Normal
page 11

VFR Articles Arranged by Topic

By Lawrence Auster

Last updated: June 18, 2012

I created this document in 2004 to make it easier for myself to find frequently referenced VFR articles, and I have been adding more links to it ever since. When readers told me how difficult it was to penetrate VFR's huge archives to find articles on a particular subject, I realized the document might be helpful to readers as well. As of 2012, between 1,800 and 2,000 article links out of 22,000 entries currently at VFR. While representing only a part of VFR, it is a substantial part. This is a work in progress and will be continually expanded and revised.

In the version of this document on my computer, I use
 a few customized commands
 for simplified searching and navigating. However, I have found it impossible to transfer the customizations along with the document when I upload it to the Web or to other computers, so you can use Word's built-in commands instead. To find
what you are looking for, access Word's Search utility by pressing Ctrl+F. If you find the item in the Table of Contents, click on the hyperlinked page number to the right, and the document will instantly scroll to that topic heading.

Note: hyperlinks containing pointers to specific locations on a web page, as indicated by the pound sign followed by text, such as in this web address,

www.amnation.com/vfr/archives/011514.html#ideology
will not work in Word. Instead of clicking on the link, copy the link or web address into your browser's address bar or your computer's Run dialog box and run it from there.

I hope you find this document useful.

Contents

1VFR Articles Arranged by Topic

Key VFR articles linked on main page
9
Traditionalism
10
Resisting the rule of liberalism; the traditionalist agenda
12
Transcendence
13
What is the West?
13
Art and consciousness
14
The importance of names
14
What is American culture?
14
The religious and cultural basis of America and the Constitution
14
George Washington
14
Lincoln
14
Conservatism
15
How establishment conservatives never admit they were wrong
15
Typologies of traditionalist, conservative, and liberal
15
On unserious conservatives
16
The Hegelian Mambo
16
National Review and Buckley
16
Thoughts on Ronald Reagan at the time of his passing
16
The meaning of VFR
16
Civility, manners, rules of discussion, exclusions
17
Explaining why VFR seems to be against everyone
17
Responding to criticisms of VFR and myself
17
Defense and praise of VFR and me
18
Insane Auster hatred
18
Is it already over?
19
A change in my thought: liberalism will not turn around until the West is destroyed
19
The liberal transformation of America
19
Strategies for taking back America
20
Apocalypse of liberalism
20
Liberalism as the belief in suicide
20
Liberalism destructive intent against non-liberals
21
How people awaken: only great suffering will make us reject liberalism
21
On "the people must feel before they will see," and idea that the West must undergo great suffering before it awakes
22
Liberalism
22
Liberalism bad and good
24
Non-discrimination as the core of liberalism
25
The liberal double standard and how it is really a single standard
26
The Tripartite Structure (or Three Character Script) of Liberalism
27
Liberalism's inversion of morality
29
The unprincipled exception
29
The methods of liberal media
29
Mainstream radicalism, or, the radical mainstream
29
Liberalism and nominalism
30
Gnosticism
30
Auster's first law of majority-minority relations
31
Silly PC
31
Hate-speech
33
Southern Poverty Law Center and Heidi Beirich:
33
Right-liberalism and left-liberalism
33
Openness liberalism and natural-rights liberalism
34
Tony Blair
34
Random observations on liberalism
34
Modern liberalism means the end of majority rule
34
Modern liberalism as false response to Nazism
35
Is Nazism a form of liberalism?
35
The liberal syndrome of being "shocked"
35
Liberalism as the total will to undo Western man
36
How liberals under Obama have revealed their true radicalism
36
The impossibility of opposing the liberal orthodoxy on race
37
Ayn Rand, Atlas Shrugged, and theme of slowly waking up to liberalism
37
Anti-conservative bigotry of Darwinians, Randians, Libertarians,
38
Debates with Human Biodiversity (HBD) bloggers
38
Liberalism and tolerance
39
Discovery following July 2005 bombings that tolerance is the ruling British value
39
The always disappointed hope the liberalism will discredit itself
39
The Left, anti-Americanism, diversity, and egalitarianism
40
Nihilism and Seraphim Rose
40
Nietzsche
40
The culture of transgression
40
Mainstream conservatives becoming unhinged
41
Neoconservatism general
41
On neocons abandoning natural-rights liberalism for openness liberalism
41
Neoconservative betrayals of conservatism
42
The liberalism of modern conservatism
43
Hanukah at the White House
43
The Dallas Morning News and Rod Dreher on the Illegal Alien
43
Rod Dreher
44
Alain Finkielkraut‑-another Larry Summers
44
Another Larry Summers type
44
Gelernter's New Religion of Americanism
44
The Church and Islam
45
Popes collection
45
John Paul II
45
Benedict XVI
46
Benedict's reversal of his lecture on Islam; and his liberalism generally
47
Benedict trip to Turkey, Nov 2006
47
European right
47
Paleoconservatives and paleolibertarians
48
Conservative wars
49
Libertarianism
49
Neo-confederates and antiwar right
49
Scott McConnell and The American Conservative
50
Joseph Sobran
50
The Passion
50
William Lind
50
Georgie Anne Geyer
50
Buchanan
51
Buchanan and the Jews
51
Andrew Bacevich
52
Jared Taylor and American Renaissance
52
Ian Jobling
53
Steve Sailer
53
Sailer's theory of white status competition
55
Paul Craig Roberts
55
Anti-Semites and anti-Israelites
55
My approach to the Jewish problem
59
When it's legitimate to criticize Jews as Jews
60
Mencius Moldbug
61
John Zmirak
61
Key writings on immigration, race, and multiculturalism
61
More on immigration and race
62
Sane approaches to immigration and nationhood
64
The word "racism"
64
Conservatives and liberals make nonwhiteness the definition of America
65
Citizenship Clause of 14th Amendment
66
Why Americans cannot face the truth about immigration
66
The 2006 immigration bill: S. 2611
66
The 2007 immigration bill: S. 1348
66
Mark Krikorian
67
Peter Hitchens, immigration and race
67
Neocons and immigration
67
Immigration, "borders," and nationhood
67
Noonan on nationhood as "mud"
67
Conservatives coming around on immigration
68
Open borders arguments
68
Open borders arguments and the Church
68
Bush's motivations for open borders
68
Trying to figure out Bush's mind and motivations
69
Bush's personal love for Mexicans
69
A collection of VFR items on Bush
70
McCain
70
McCain contra American culture
70
McCain's foreign policy speech and Powerline
71
Angelo Codevilla
71
2008 election: Obama vs. McCain
72
VFR entries on the 2008 election from October-November 2008
72
The strange phenomenon of Obama losing it in response to Palin excitement
74
VFR debate on whom to vote for, 2008
74
Why race matters in immigration and nationhood
75
Race and intelligence
76
Other IQ related issues
76
Interracial marriage
77
On the conservative argument that affirmative action hurts blacks
77
The myth of conservative minorities
77
Civil rights and the white majority
77
What to do about race and blacks in America
77
The disaster of Africa and what to do about it
78
Self defense
78
Shelby Steele
79
Racial preferences, racial quotas, and afirmative action
79
Grutter decision
79
Unappeasable black resentment of whites
79
Blacks' all encompassing fantasy of white racism
80
Anti-black "hate crimes" staged by blacks
80
Anti-white violence; black savagery
80
Knoxville atrocity
80
How murders, particularly nonwhite on white murders, are called "random"
81
Why police repeatedly call black-on-white murders “a robbery gone wrong,” or “a rape gone wrong”
81
How liberals respond to savage violent crime
81
Why are we allowing ourselves to be destroyed?
82
Whites waking up to racial reality
82
Clinton
82
Hillary Clinton
83
Barack Obama
83
Obama and Jeremiah Wright
84
Obama statement that whites believe in God and gun rights out of economic bitterness
85
Obama's survival
86
Obama general
86
Obama's citizenship status
86
Obama's authorship of Dreams from my Father
87
Thoughts on Obama's possible impact if he became president
87
Obama presidency
87
Michelle Obama's alarming musculature and fashions
87
Obama and Islam
88
Collection of Iraq entries
88
Iraq war debate
88
Iraq and Democratization
88
"Victory" a chimera in Iraq
90
Summing up the Iraq disaster
91
Further thoughts about Iraq war
91
The Magnificent Seven: neocons trying to wash their hands of Bush's failures in Iraq
91
Other efforts by neocons to distance themselves from Bush policy
91
Iraq general
91
Helprin on how to wage the war
92
The fictional quality of the war
92
The Surge
92
Afghanistan
93
Israel-Palestinian Peace Process
93
Condoleezza Rice
94
Victor Hanson
95
U.S. intervention against Kaddafi and Kaddafi's death
96
The Church and Christianity
96
On Jesus' prophecies of the Last Days
97
Liberal Christianity, and liberalism versus Christianity
97
Sarah Palin and conservatism
98
Miscellaneous
99
Islam general
99
The nature of Islam
99
Islam gaining power in the West
101
The murder and beheading of Patrick McGee
101
Western intelligentsia and politicians surrendering to Islam
101
Ultimate desire of whites is submission to Islam and nonwhites
101
Western surrender to islam and possible restoration
101
What to do about Islam
102
Separationism and Civilizationism
104
Explaining and debating Separationism
106
Responses to people who say it's hopeless
107
To be added to various Islam topics and put in a VFR collection
107
The secular left's twisted, anti-Western response to Islam
107
Truth Speakers about Islam
108
Geert Wilders
108
Robert Spencer
108
Spencer-Auster dispute, July 2008
111
Andrew Bostom's plagiarism charge against Robert Spencer, April 2010
112
Gates of Vienna attack on me, July 2008
112
Hugh Fitzgerald
113
Ayaan Hirsi Ali
113
Melanie Phillips
114
Andrew Bostom
115
Disagreements within the anti-Jihad movement
115
The Usual Suspects‑-Islam critics who suggest no solutions
115
Non-Islam theories of Islamic extremism
116
Mainstream conservatives on Islam
118
Frank Gaffney
118
Islamofascism and Islamism
119
Daniel Pipes
119
Bernard Lewis
120
Dennis Prager and oath taking on Koran
121
Dalrymple
121
Mark Steyn
122
Spengler
122
Steinlight
122
Thomas Lifson
122
Account of encounter with Joseph Bottom about Islam
122
Debbie Schlussel
122
Ralph Peters
122
Peters's attack on Islam critics
122
Charles Johnson and LGF attack on Brussels Journal
123
Jean-Marie Le Pen and National Front
124
Sarkozy
124
Conservative willing to contemplate nuclear war, but not immigration restrictions
124
Western dhimmitude and betrayal
124
Britain is dead‑-a collection
125
Cronulla riots in Australia, December 2005
125
India and Pakistan
126
False ideas of Western guilt toward Islam
126
John Derbyshire
126
Derbhshire's decisive rejection of conservatism, 2006
127
Derbyshire on Islam
127
Derbyshire gets personal
128
Conservative Swede
128
Conservative Swede turns against the West
129
Vanishing American
129
D'Souza
129
John Podhoretz
130
Jonah Goldberg
130
Richard Lowry
130
Ann Coulter
130
John O'Sullivan
131
Jay Nordlinger
131
David Frum
131
David Brooks
133
Charles Krauthammer
133
The fraud of centrism
134
Newt Gingrich
134
Open borders conservatives attacking conservative foes of open borders
134
Limbaugh
135
Horowitz expels me from FrontPage
135
How liberalism and conservatism can't resist feminism
136
Sexual liberation and the gyneocracy
136
Homosexuality
137
Homosexual "marriage"
138
Women's equality
139
Mary Jackson
140
Terri Schiavo
140
Darwinism
141
Randomness and purpose, Darwinism and God, are mutually incompatible
146
Does God (and truth and the good) exist
146
Materialism versus non-materialism
147
Sociobiology, selfish gene
148
Heather Mac Donald against God
149
The Atheist movement
149
Was the "first European" black? Were the ancesters of the white race black?
149
Astrology
150
Debate on the Atom Bomb
150
George W. Bush
150
On Kerry and Dean, as of 2/7/04
151
2004 presidential election
151
2008 presidential election
151
My argument that electing a Democratic president would be better: 2004 and 2008
152
Giuliani
152
Republican serial monogamists
153
Romney
153
Economic crisis
154
Proposals for secession
154
Writing, grammar, style, spelling
154
Journalism and bad writing
154
Movies, television, plays
155
Reading list
155
Bob Dylan
155
Dylan take-offs
155
Humorous comments and entries
156
Titles to be placed under proper topic
156
Technical issues
156

Key VFR articles linked on main page

Separationism
Separationism, restated: Several key jihadist verses of Koran
The most important point for traditionalists
My Views on Race and Intelligence
What is European America?
The unprincipled exception: a key to understanding liberalism
Responding to criticisms and questions
What is traditionalism? A collection
Anti-Darwinism: a collection
The transparent intellectual fraud that is Darwinism
Black and other nonwhite violence against whites: a grim collection
VFR on Mark Steyn: a collection
VFR on Melanie Phillips: a collection
Auster contra Pipes, a selection
VFR on Bernard Lewis: a selection
The Method of Charles Johnson—a collection
Anti-Semitism and the Jews—a collection
The great Sarah Palin debate, August-September 2008
What to do about Islam: a collection
Non-Islam theories of Islamic extremism
Key writings on immigration and multiculturalism
George MacDonald Fraser, the ruin of Britain, and the possibility of true resistance to liberalism
Limiting the franchise: a proposal
Liberal intolerance and the double standard, revisited
Vatican warns about Islam—uh, haven't we been through this before?
What is the order of being?
Reading list
What is transcendence, and why does it matter?
"We have no strategy to win"
How the 1964 Civil Rights Act made racial group entitlements inevitable
Response to reader who denies that Christianity has contributed anything to the West
A vision of a new conservatism, 1996
The Curriculum of Inclusion Revisited
The unprincipled exception: a key to understanding liberalism
Does Grutter violate the Fourteenth Amendment?
Irving Kristol reveals the true meaning of neoconservatism
A traditionalist's credo
The political religion of modernity
Bush's victimological view of America as seen in his first inaugural address
The sodomy decision: Liberalism supreme and triumphant
How is anti-Semitism to be discussed?
Immigration and multiculturalism: Why are the conservatives silent?
The basically leftist character of modern conservatism
Homosexual marriage is a logical and necessary outcome of liberalism
The most important point for traditionalists
Why homosexual liberation is incompatible with our political order
The Neocons Go Left
U.S. in Mesotopamia--a collection
Traditionalism

The most important point for traditionalists
Discovering traditionalism‑-and defining the liberalism it opposes [put this in relation to article on Fraser and liberalism]
Traditionalism‑-what and why? [By Jim Kalb]

The Idea of a Traditionalist Society [by Jim Kalb. He outlines three essential elements of traditional society: established church, genuine authority (i.e., not based on consent), and sufficient coherence to foster enduring loyalties. See if this fits with my article on Fraser and liberalism.]

What is the order of being? [In which I explain and give examples of the substantial dimensions of human existence which traditionalism defends and liberalism denies and seeks to destroy.]
What traditionalism is about [A reader and I argue that just as man has a natural right to life, liberty, and property, he also has a natural right to live in a culturally specific community. Among other things, the discussion shows how the conflict between universalism and particularism can be resolved. It is resolved by the understanding that particularity is part of the universal.]

The need for a traditionalist alternative to liberalism [October 2007. Many ideas from readers, I said I would absorb them all and write a reply, and haven't yet done so.]

The need for a traditionalist alternative to liberalism, abridged
Blogger disputes; literary quotations; and a discussion of modernism and liberalism
[a definition of modernity and modernism; how liberalism is the outcome of them; and how traditionalism means resisting them.]

The family as key to traditionalism [Includes Frank Meyer's definition of conservatism.]

Louis de Bonald, a radical traditionalist thinker [My 1992 review of Bonald's On Divorce, which was my first articulation of a traditionalist conservative perspective as distinct from the typical American conservative perspective.]

Clearing up once and for all the idea that Nazism is leftism; and the differences between traditionalism, liberalism, and leftism [September 2008. A new argument on this issue; and a concise description of traditionalism, right-liberalism, and leftism.]

Why we should not give in: an insight into the existence of the good and its superiority to evil [My epiphany watching Stanley Fish: how evil proves the existence of God and Good, and therefore we should never despair.]

What is the meaning of "Beauty is truth, truth beauty"? [Beauty is an order, a structure, a relation of parts that form a whole that is greater than the sum of the parts. Truth and beauty are, in this essential respect, the same.... they are both revelations of the order of existence which is larger than ourselves.]

Resisting the rule of liberalism; the traditionalist agenda

The only way the West can be saved [Good explanation of what I mean by liberalism (with references to the three stages of liberalism), with main theme that only terrible sufferings will induce Westerners to give it up.]

George Fraser, the ruin of Britain, and the possibility of true resistance to liberalism [How criticizing political correctness is inadequate. We must understand what liberalism is, what liberals really believe in and seek, how they seek the destruction of tradition, then by standing for tradition we stand against liberalism.]

The extreme radicalism of homosexual "marriage" [contains a discussion about how the dominance of liberalism can be ended, and why this is so difficult. I say we must let liberalism destroy itself. Alan Roebuck then says that we can evangelize society against liberalism.]

Hanson: Obama has set back race relations by a generation [I reply, Yay!, and then present a scenario of an infinitely better America.]

Two scenarios of the end of liberalism: mass apostasy, or a Western civil war to the death
Chertoff tells DHS never to say Islamic
Two complementary statements that lead to the possibility of Western survival [Yes, liberalism will stop any rollback of Islam; but the ruin brought by liberalism will make liberals give up their liberaism, and then they will be ready to act.]

Modernity, modernism, and their traditionalist counterpart [Brief summation]

Majority-minority relations: a non-liberal view [The non-liberal lesson we derive from the above is that minorities, such as atheists or blacks, need to recognize that their own dearest goods and values depend on the continued existence and health of the majority, such as Christians or whites, that actually forms and maintains the culture; and that the minorities should therefore respect the majority and not try to undercut or overturn it.]

Attenborough blames the Bible for environmental devastation and says Darwinism is the cure [Discussion of liberalism as a total attack on every aspect of the order of being. Which implies that liberalism can only be opposed by identifying its totalist nature and defending the order of being as such.]

The only alternative to liberalism [Brief statement of what traditionalism is: "the opposite of modern liberalism ... the articulation and defense of that which liberalism opposes.... The truth of traditionalism emerges from the darkness of liberalism. Traditionalism is not an ideology. It is an orientation toward the order of being... It is more like the common sense of mankind, articulated in terms of first principles.".]

Can whites and their civilization survive? [August 2011. ["What's happening to the West under the rule of liberalism is so vast that that in some way it must have been meant to happen. This destructive liberalism is part of the "genetic" structure of the West. Which means that we don't have the ability to stop it right off. It has to work itself out to its conclusion. ... We must see that this was meant to happen, that it's not something merely imposed on us by whimsical fate or by evil or crazy enemies.... Rather it has happened because the white West has signed on to the principles of liberalism, in a very deep way. And therefore the liberalism must continue to rule over us until we reject it at a deep level within ourselves."]

Transcendence

What is transcendence, and why does it matter?
What is the West?

What is the West, and can it survive?
What is the West?

The undiluted voice of otherworldly Christianity

Response to reader who denies that Christianity has contributed anything to the West

Humility as the key to the West's success [How the Hebrews' and the Greeks' discoveries of transcendence made humility and knowledge possible]

Are Hispanics Westerners?

Are Hispanics Westerners? The debate continues

Why the non-West and the West hate the West

What is European America?
How liberal Christianity promotes open borders and one-worldism
Restoring Christian civilization
The war against Islam and the War of the Ring
[The Germanic, civilizational element of Tolkien's myth, the heroic staving off of a recurrent threat from the East, from Mordor, and how this connects with the deepest themes of European civilization]

The breakdown of Western form [What is happening in the West is not only Third-Worldization through immigration, but self-imposed Third-Worldization, consisting of a breakdown of the Western idea of form. One expression of this breakdown is the ubiquity in our society of loud unpleasant "music" and other electronic noise]

Art and consciousness

Western art and consciousness
The uniqueness of Western art and consciousness
Portrait of Maria Portinari,

Portrait of a Man,

Portrait of Tommaso Portinari
The unremarked menace of Michelangelo's David
Sexual reductionism at the Met [On the Met's ridiculous sexualization of Vermeer's The Milkmaid]

Subverting the subverters [continuing the above.]

The importance of names

Names, destiny, and freedom [Names are--I wouldn't necessarily say prophetic, but influential on a person's character. A man named, say, William, is likely to have a different kind of self-image from that of a man named, say, Toby.]

What "designer-named" babies portend for our society, cont.
What is American culture?

What is American culture?
(a summary offered in response to that question from a neoconn immigration proponent)

The religious and cultural basis of America and the Constitution

Fixing the Founding
Is it true that the U.S. government is not founded on the Christian religion?
George Washington

George Washington: A VFR collection
How the neocons turn George Washington into a symbol of their own ideology
Lincoln

My thoughts on Lincoln [Includes a long exchange between Jim Kalb and me on the legitimacy of secession.]

The unprincipled exception: a key to understanding liberalism
Lincoln's unprincipled exception to racial equality
Lincoln's Calvinized Deism [Discussion of Allen Guelzo's book on Lincoln.]

Walter Williams's ignorant attack on Lincoln's Emancipation Proclamation
Conservatism

Was Churchill a neocon?
Hamilton: Congress can and must impeach judges for usurping legislative powers
The Age of Clinton continues, thanks to Bush
The "Clinton-Haters'" Worst Prophecies Come True

At last! A conservative movement against judicial supremacy
A vision of a new conservatism, 1996
What do today's conservatives want?
Drifting with the tide
The wrong‑-and the right‑-way of being a right-winger
Stonewall Connerly
Evidence of the neocons' betrayal of their former principles
The conservative solution to the husband shortage
The ambassador-to-be needs a barber‑-and a personality transplant
Liberalism vs. "Ideology" Explanation of the two meanings of "ideology.":

www.amnation.com/vfr/archives/011514.html#ideology
How conservatives validate and empower liberalism [Conservatives, by opposing some liberal measure, such as homosexuals in the military, but then going along with it, put the seal of approval on liberalism in a way that liberals by themselves could not have accomplished.]

How establishment conservatives never admit they were wrong

Lowry joins Noonan (a year late) and VFR (three years late) [They don't> say, "I used to think X, and then I realized that X was wrong and now I think Y." Instead, they act as if they've believed Y all along.]

Typologies of traditionalist, conservative, and liberal

Pope Pius X: the ur-traditionalist
The Jersey City murders [How traditionalists, conservatives, and liberals will explain Muslims killing non-Muslims]

Meso-Conservatives?
A vision of a new conservatism, 1996 [three types of conservatism, joined]

On unserious conservatives

Two responses to the death of Britain: the prophetic and the ironic [anatomizing Mary Jackson's and Robert Bove's unserious responses at New English Review to my comments on the dire state of Britain.]

The Hegelian Mambo

Hugh Hewett and the Hegelian Mambo [my 2004 e-mail to Hewitt deriding his fantasy that Giuliani would be the 2008 nominee.]

The Democrats complain about their own Hegelian Mambo [2004 exchange with Matt.]

National Review and Buckley

Why I ended my subscription to National Review [my reply to Buckley's form letter asking why I was ending my subscription, 1996]

Culture and the teeny-cons
A Buckley obituary that won't be published anywhere
Brimelow on Buckley
Thoughts on Ronald Reagan at the time of his passing

Reflections on Ronald Reagan [contains all the below entries.]

Ronald Reagan, 1911-2004
Reagan at Pointe du Hoc
Reagan on the place of religion in politics
The meaning of liberals' obligatory homages to Reagan
What would Reagan have said about homosexual "marriage"?
The week of Reagan
The fall of the Soviet Union as seen by liberals, Reagan, and the neocons
Reagan's spiritual apprehension of Communism
The state should not approve homosexuality, said Reagan
The liberal media's passive-aggressive condescension toward Reagan and America
Both Bushes‑-quintessential non-Reaganites‑-to give tributes at Reagan funeral
Wanted: a new Reagan
Coffin Interruptus
In its mourning for Reagan, America got it right
A reminiscence of Reagan
The meaning of VFR

Grasping the situation
Civility, manners, rules of discussion, exclusions

Why in VFR discussions I address people in the third person [2003]

The proposed apology for slavery makes white guilt permanent [includes my re-posting of Wade Coriell's apology to me at Dreher blog]

An anecdote of black and white in America [story of asking black woman to be quiet on bus.]

"Conservatives" who embrace moral liberationism [How Gates of Vienna is liberal in its manners]

Explaining why VFR seems to be against everyone

A reader criticizes me for my view of Mary Cheney flap, and for seeing everyone as "the enemy"

Responding to criticisms of VFR and myself

Responding to criticisms of VFR and myself [cumulative list of articles, linked on main page. The list of entries in the entry surpasses the below list.]

Reply to John Carney [John Carney, a contributor to VFR during its first year, attacks me at length for my criticisms of Lew Rockwell and the paleolibertarians, and I reply. Note: during some VFR maintenance in 2008, I inadvertently caused Carney's article to be deleted. But it is quoted extensively in my reply to it.]

Am I a white nationalist?
Am I being unfair to Spencer?
Am I too critical of modernism?
Am I wrong on Spencer?
Am I out of line in my criticisms of Bernard Lewis?
Am I being unfair to Steyn?
Is it going too far to call Rice narcissistic and anti-American?
Is Separationism too defensive?
Is Separationism too liberal?
Is VFR too stingy with praise? A statistical study
Do I criticize Islam too much and fail to consider our own failings?
A Bush attack too far?
Is it too late to defeat liberalism and save America?
Is VFR too negative?
Is my criticism of Jewish attitudes the same as Kevin MacDonald's?
The heck with both of them [In this entry, Brandon F. takes issue with me for not reacting more strongly against Obama's extreme pro-abortion stand and saying that this definitely makes Obama worse than McCain, and I reply.]

Does the First Law of Majority-Minority Relations apply to the Jews? [The anti-Semite Tanstaafl (before I realized how serious an anti-Semite he was), asked me why I don't apply the First Law to Jews, and I reply.]

Black savagery, cont.[On the pack-savage kicking-and-stomping murder of the brother of black author Carol Swain. A reader says I set myself up as a racist when I speak of black savagery, and I reply.]

The Morningside Heights atrocity, and a question for Obama [A reader asks me why in reporting black on white crimes I emphasize race rather than other possible factors, and I reply.]

The worst of Steyn, redux
[VFR readers disagree with my view that STeyn is a traitor. And I keep explaining why I think he is. In this thread, an earlier exchange is quoted between Conservative Swede and me where he objects to my strong criticism of Steyn, and then is persuaded by it. "Touché! It's just so hard to take it in that (Steyn is) really saying that. Incredibly hard. I still haven't completed taking it in.... And I used to admire this man....")

Why a reader has had it with VFR [August 2010. A reader says that he is no longer going to read VFR, because of “your insistence that you are the sole judge of what constitutes acceptable opinion on the traditional right.” I reply that I do not set myself up as the sole judge of anything, but I do believe in standards, and the upholding of standards is the essence of intellectual leadership as well as of true conservatism. Typical of so many “conservatives” today who are really libertarians, the reader was offended at the very idea of someone articulating and upholding standards.]

Defense and praise of VFR and me

An eloquent defense of VFR [Dean E. defends my criticisms of conservative writers, says I do not engage in "unprovoked attacks."]

Insane Auster hatred

The Trouble with Larry Auster [A long thread at What's Wrong with the World in June 2009 in which Auster-obsessives Steve Burton, Ilion, and Hesperado, along with Christopher Roach and Awake, repeatedly attack me as intellectually dishonest and lots of other things for my criticisms of Steyn, Melanie Phillips, et al. I only got around to reading parts of this thread in October 2010. While Ilion posts at least 30 comments stating that I am intellectually dishonest and expressing his increasing frustration that other commenters are not getting the point, I fail to find a single piece of evidence showing my intellectual dishonesty or even getting close. Maybe that's the reason why no one, outside the anti-Auster crew, agrees with Ilion's point.]

Is it already over?

Seeing the truth of what has happened to America [During 2000 election controversy, responding to a correspondent who was very depressed about the future.]

Are Christianity and America finished and is it delusional to defend them?
[Reader eloquently and intelligently but emptily argues America and Christianity died in the '60s, I'm wasting my time. I reply: "But starting point of traditionalism is recognition that there has been a liberal revolution that has transformed the world. Yet traditionalism also recognizes that this liberalism is itself false and unsustainable."

A change in my thought: liberalism will not turn around until the West is destroyed

Is America is too far gone to bring it back? [November 2011.]

If we conclude that America cannot be brought back, what do we do? [November 2011.]

A mainstream columnist recognizes that diversity is a problem [November 2011.]

Small moves away from liberalism are not going to turn around the society as a whole [January 2012.]

The liberal transformation of America

$100 coin of a non-American America ["It's the absolutely standard iconography of today: nonwhites, white woman, no white man. A further thing is, the minorities do not look like Americans. The black man looks like an African, not like a black American. The Indian looks like an Indian warrior on the plains.... And the Chinese woman looks foreign and Chinese, not like a Chinese American. So it's not just about changing America from white to nonwhite; it's about erasing America. All that's left of America is the blond white woman with her aspirational expression, looking upward and outward. What is she looking upward and outward to? To the final disappearance of whites and of America, the true fulfillment, the ultimate consummation."]

Strategies for taking back America

Sailer reconstructs Francis (contains long quote from Sam Francis's AR article urging the "reconquest of America"

Apocalypse of liberalism

The apocalypse of liberalism
[June 2002, quoting 9/29/01 e-mail: Either liberalism will be allowed to destroy America, and thus destroy itself, or liberalism will be abandoned and America will be saved.]

Homosexual "marriage" as the apocalypse of liberalism
The confrontation with Islam shows the absolute limits of liberalism, quoted at The View from 1776 (google search doesn't turn this up at VFR): "Liberalism says we're all alike and it seeks to reconstruct society on that basis. But Islam shows definitively that we're not all alike. So liberalism is now being challenged as it never has before. As I've been saying since 9/11, we're in the apocalypse of liberalism: either liberalism dies, and the West has a chance to live, or liberalism does not die, and the West dies too, and then liberalism will die with it."]

The apocalypse of Darwinism?
A sign that we are in the Last Days ... of liberalism
[When Canadian police spokesman said "there is no common denominator" among the terror suspects, it said to me, liberalism is absurd, it is so flagrantly in denial of reality, that such a thing cannot survive, it is doomed. Readers challenge me on when liberalism will end. I say I am not predicting an event on a calendar.

"Militants in Europe Openly Call for Jihad and the Rule of Islam" [NY Times headline, 2004]

Liberalism as the belief in suicide

Modern people as "Eloi" [How the thought first came to me.]

How actual or sympathetic embrace of sexual freedom destroys the capacity to make moral judgments and turns people into Eloi. [A comment by me in the original "Eloi" thread:

http://www.amnation.com/vfr/archives/001148.html#3700]

Black savagery, white acceptance: the Biehl story
[The fullest account of the Biehl story, by Kevin V., including Biehl's parents making friends with her murderes.]

Amy Biehl Nation
[British boys held up in Guatemalan jungle; school master says we can't stop caring for those less fortunate, because then the robbers would have defeated us twice.]

Post-Apartheid in Black and White [Carol Iannone's at American Conservative reviews J.M. Coetzee's Disgrace, about white South African father and his daugher dehumanized and reduced to nothing under black domination, and this is seen as good, as somehow spiritual.]

Minnesota whites' reaction to second "Asian" baseball bat assault in three days
[About amazing article of Eloi whites having nothing to say abuot being threatened by Hmong savages.]

What do liberals want? [Big discussion with Ken Hechtman including his statement that he wants elimination of all nations and seeks "one world, one people."]

What do liberals want? (cont.); and, Do I treat my interlocutors as though they weren't human beings?
The white status competition theory of white suicide [Responses to readers' comments on my criticism of Steve Sailer's reductionist explanation.]

Liberalism destructive intent against non-liberals

What liberals believe ["White liberals see white non-liberals as sub-human.... For the perfect world that the liberals "Imagine" to come into existence, we must be done away with.... There is thus a clear logic in operation now in this country that leads to civil war." James P. "liberals are blinded by their visceral hatred of white non-liberals... so therefore the liberals will keep bringing more Muslims and non-whites into the country until the non-liberal whites have been utterly crushed and demoralized politically."].

How people awaken: only great suffering will make us reject liberalism

The only way the West can be saved
Powerful summation of the meaning of liberalism and the suffering that must come before the people of the West will be ready to renounce it. Use this in the book.

What is it that people have to feel, in order to see?
A lot of people will never wake up [People remaining in or returning to their offices in the South Tower of the WTC as proof that people will never wake up to mortal cultural dangers such as Islam. "AFTER the North Tower had been hit by an airliner, and flames and smoke were gushing out and scores of people were leaping to their death from a thousand feet up in the air, the people in the South Tower, looking at this apocalypse unfold a few yards from their own windows, thought that they should remain in their offices and do a normal day's work" " It's also about conformirty and obeying authority. when we combine this basic conformist feature of human nature with modern liberalism and political correctness, in which the respected authorities of society are telling us to commit suicide, we can see why we're in such trouble." Also includes data on fatalities in New York on 9/11.]

On "the people must feel before they will see," and idea that the West must undergo great suffering before it awakes

Liberals' belief in their own invulnerability
The only way the West can be saved
What is it that people have to feel, in order to see?
Feeling the Truth
Liberalism

The only way the West can be saved [Good explanation of what I mean by liberalism (with references to the three stages of liberalism), with main theme that only terrible sufferings will induce Westerners to give it up.]

Why are people attracted to liberalism? [A reader asks: "If liberalism is/has been so flawed, why have people chosen to live under it?" I reply, going into the three stages of liberalism, also replying to a followup by the reader, "If some liberalism is good, why not include it within the definition of liberalism?" My answer is that in early America, liberalism was a feature of a traditional society, not its exclusive and ruling principle, and that that type of liberalism was not (necessarily) destructive.]

George Fraser, the ruin of Britain, and the possibility of true resistance to liberalism [How criticizing political correctness is inadequate. We must understand what liberalism is, what liberals really believe in and seek, how they seek the destruction of tradition, then by standing for tradition we stand against liberalism.]

The difference between liberalism and leftism [There are objective criteria that distinguish these two categories. In this entry I discuss Gregory Curtis's illuminating essay, "The Essential Liberal."]

How procedural liberalism leads to substantive liberalism [When neoconservatives harken back to the "dream" of M.L. King, they don't understand that it really WAS a dream, i.e., it never existed.]

How to Oppose Liberal Intolerance [2004 article at FrontPage Magazine. Its main theme is that the famous liberal double standard directed against conservatives, whites, the West, and so on is really a single standard, proceeding from the leftist aim of treating unequals as equals, which is done by unjustly denigrating and dragging down the better, and unjustly praising and giving benefits to the worse.]

Human rights as the path to global tyranny [Previously, it was considered non-debatable that states should not torture people for their political views. Now it is considered non-debatable that states must eliminate parental authority, open their borders, and make all their citizens economically equal.

Why liberals see normal people as Nazis [on Cronulla, Australia]

Pure liberalism, invoked by Pope Benedict, shows us the way out of liberalism
The remorseless destroyers [how liberalism cancels society out of existence by seeing only the autonomous individual actor as real]

The meaning of official nihilism [By Jim Kalb. What does it mean that our society has officially rejected the notion of a common moral reality in which all participate?]

Philosopher says we must create meaning and goodness [My letter to philosopher Susan Neiman who denies inherent moral meaning and then says we must created meaning.]

Thoughts on gyneocracy and liberalism [See my comment, beginning at "I respectfully disagree with Margaret," in which I explain what liberalism is: "Liberalism means seeing the world as a single collection of individuals, all possessing the same rights, and distinguished only by their 'individual worth.' Liberalism rejects, as a fundamental principle, the idea that individuals may belong to different categories‑-categories not chosen by the individual himself‑-that may affect the individual's rights."]

What is liberalism? [This contains just my comment from "Thoughts on gyneocracy and liberalism," above.

Why liberals never think about the consequences of liberalism ["But for the liberal, no value that actually exists, in and of itself, can ever be truly legitimate, unless it be equally distributed. But since values by their very nature can never be equally distributed, they can never be legitimate. Liberals therefore cannot conceptualize the meaning and value of the goods of their society, and therefore they cannot imagine the permanent loss of those goods."]

Why liberalism prohibits conceptual thought [exchange with Jim Kalb. "the denial of the transcendent makes disagreement dangerous because there is no objective truth or objective standard by which disagreements can be resolved."

What the attempt to banish "Islamophobia" really means ["Western peoples do not need protection under the modern liberal order, because modern liberalism, in its very premises, has already defined the Western peoples out of existence."]

How the liberal advance of minorities and women makes society more and more guilty in its own eyes [How Pelosi's arrogant celebration of "breaking the marble ceiling" shows how each advance only means that up to this point we've been bad.]

[Full address: http://www.amnation.com/vfr/archives/007038.html#progress]

The white status competition theory of white suicide [My tripartite theory of liberal society is explained in comment starting at "What this points to is the articulation of the white population into two distinct groups."]

How actual or sympathetic embrace of sexual freedom destroys the capacity to make moral judgments and turns people into Eloi. [A comment by me in the original "Eloi" thread:

http://www.amnation.com/vfr/archives/001148.html#3700]

Why is liberalism both liberationist and totalitarian? [I show how liberalism does not have a double standard but a single standard. It liberates that which it approves, and suppresses that which it opposes.]

The Tyranny of Liberalism [James Kalb's seminal 2000 essay published in Modern Age.]

The principles of liberalism which require the suicide of the white race ["In rejecting as evil the fundamental realities of biological difference, cultural identity, and moral hierarchy, liberalism prohibits human beings from seeing and dealing with existence as it really is. The common sense of the human race is outlawed. Everything normal, real, and true must be suppressed."

Babbitt versus compassion [A collection of my comments on Irving Babbitt's idea of the inner check or higher self standing against the ordinary self, in contrast to liberal compassion, which he brilliantly describes as an expansive appetite, and the Jewish idea of rachmones.]

Liberalism bad and good

Variations of my idea that under liberalism non-discrimination and equality are the highest principle, and that defeating liberalism means, not that liberal principles are eliminated, but that a non-liberal principle becomes the highest principle.

Liberalism bad and good
[Exchange with Jim Kalb in 2005 about different formulations of this idea. Kalb writes: "[Y]ou don't have to have a comprehensive plan for the new right-wing order. You just have to support things that dislodge equal freedom as the final standard and at a minimum put something broader like the human good in its place. Once you have a new ultimate governing principle then all other considerations can be taken into account and find their level over time. In short, all you really have to avoid is liberal extremism‑-insistence that equal freedom is the sole legitimate ultimate standard for human relations.".]

Non-discrimination as the core of liberalism

Why I fight (other conservatives) [This thread is about the central place in liberalism of the non-discriminatory principle, and how my insistence on that point makes other conservatives dislike me. Wade Coriell's explains why I am right to attack the very thing in the modern conservative mind, subscription to the non-discriminatory principle, that disarms the conservative opposition to liberalism. As long as conservatives fail to oppose the non-discriminatory principle, he says, their other conservative beliefs do not matter, because the liberal, non-discriminatory principle will swamp all. Gintas says that conservatives don't like it when told that they are missing the heart of the issue and that not all explanations are equal.]

A liberal speaks [A reader's liberal correspondent admits that different races can't get along, and that only solution is intermarriage. This decisively shatters the liberal belief in non-discrimination.]

Ticket agent "embarrassed" about his suspicions of Atta [Ticket agent Michael Tuohey thought Muhammad Atta looked like a terrorist. "Then I gave myself a mental slap, because in this day and age, it's not nice to say things like this." Entry also quotes Mark Steyn's account of how Atta threatened to cut the throat of Agricultural Department official Johnelle Bryant, and threatened to destroy Washington, D.C., but she didn't report him, because "I felt that he was trying to make the cultural leap from the country that he came from. I was attempting, in every manner I could, to help him make his relocation into our country as easy for him as I could."]

The next frontier of non-discrimination: obligatory interracial dating [the rule of non-discrimination, if followed consistently, means that no distinct society or culture can exist, no distinct human individual or human family can exist, no distinct species or organism can exist. Nothing can exist, since all things, in order to exist, must be different from, and thus be distinguished and discriminated from, other things.]

The ultimate proof of the VFR view of liberalism [April 2007 entry about a Norwegian blogger who wrote: "Brave is insisting that Arabs not be searched more carefully in airport security than anyone else, because you believe that it is more important not to discriminate against people based on their race than to keep the occasional terrorist from getting on a plane."]

Federal government forces small-town bank to get rid of Christmas symbols [So, for people in a community to be Christian (whether believing Christians or even just "cultural" Christians), for them to put up signs in a bank saying "Merry Christmas, God With Us," and for them to display a Bible verse at the bank's website--these acts are not allowed because they are discriminatory. By virtue of existing and being expressed in a community or institution, Christianity, Christmas, and the Bible are discriminatory and exclusive of that which is not Christian. And therefore they must be prohibited.]

The liberal double standard and how it is really a single standard

How to Oppose Liberal Intolerance [2004 article at FrontPage Magazine. The double standard is not some excess or defect of liberalism, which liberals can be persuaded or shamed to fix; the double standard is inherent in liberalism, proceeding from the leftist project of treating unequals as though they were equal. This is done by unjustly denigrating and dragging down the better, and unjustly praising and giving benefits to the worse. Second, this double standard is not really a double standard but a single standard, proceeding from the leftist aim of making unequals equal. Thus the successful, the West, the white race, are unjustly denigrated and dragged down, and the unsuccessful, the non-West, and nonwhites are unjustly puffed and raised up.]

Liberal intolerance and the double standard, revisited [In this restatement of the theme of my FP article, I give an example of how even "conservatives" engage in the anti-West single standard: Condoleezza Rice's constant denigration of American democracy, and praise of Iraqi democracy. "In order to cover up the Muslims' actual inferiority to us with respect to the capacity for self-government and maintain the illusion of equality between unequals, Rice had to judge America by a far harsher standard than that by which she judged Iraq."]

Why is liberalism both liberationist and totalitarian? [I show how liberalism does not have a double standard but a single standard. It liberates that which it approves, and suppresses that which it opposes.]

The anti-Western double standard which is really a single standard [Why were masked Muslims allowed to demonstrate in London carrying signs that said "Behead Those Who Insult Islam," while non-violent anti-Islamization demonstrators in Brussels were violently assaulted by police? "The impulse to cringe before Muslims leads to the licensing of Muslim violence, and to the violent suppression of non-Muslim non-violence. It looks like a double standard, but it's really a single standard: surrender to Islam."]

The Tripartite Structure (or Three Character Script) of Liberalism

Are racial differences in IQ explained by cultural stereotypes?
[March 2008. This may be the earliest entry that speaks of the tripartite structure of liberalism, the three elements that are needed for liberal society to function: "What I've just described ... in fact represents the essential structure of liberalism as it actually operates in society. Liberalism requires three groups in order to function. First, there is the liberal elite itself, the people who make liberalism happen. They demonstrate liberalism by preaching and practicing non-discrimination toward the Other, the minority, the less capable. Second, there are the Other and the less capable, upon whom the liberal elite practices its liberal virtue of non-discrimination. Without the Other, toward whom one practices non-discrimination, liberalism would die. Therefore liberalism requires an ever-renewed population of non-assimilated and unassimilable people. But a third group is also needed for liberalism to function, and that is the vast unenlightened majority whose backward morality is needed as a foil against which the elite demonstrates its morality and establishes its legitimacy and right to rule."]

Why a Florida pastor has blood on his hands for mass murders committed by Afghan savages on the other side of the world [The liberal order articulates the world through a "script" in which there are three characters: the white liberal, who embodies the non-discriminatory virtue of the liberal regime; the white non-liberal, who discriminates against nonwhites and who must be crushed by the white liberal; and the nonwhite/non-Westerner, who either is discriminated against by the white non-liberal or is non-discriminatorily included by the white liberal. In the script, furthermore, only the white liberal and the white non-liberal are moral actors, with the first representing good and the second representing evil. The nonwhite/non-Westerner is not a moral actor, but is simply the passive recipient of the white liberal's goodness or of the white non-liberal's bigotry.]

The white status competition theory of white suicide [Nov. 2008. A comment in this thread, beginning "Liberal society requires three groups or classes to operate," may be the first as well as the fullest explanation of my idea that liberal society operates according to a "script" with three "characters": the white liberal, the white non-liberal, and the nonwhite.]

$100 coin of a non-American America ["In the liberal script, as I've written before, there are three characters: the liberal white, the non-liberal white, and the nonwhite. The liberal white embodies the virtue of liberal society, which is the inclusion of nonwhites. The non-liberal white embodies the evil principle which is opposed to the inclusion of nonwhites, and against which the good principle of inclusion shines. The nonwhite is the object of either liberal inclusiveness or non-liberal bigotry. The nonwhite is not a moral agent. He is the sacred object on whom the liberal white practices the virtue of non-discriminatory inclusion, and in doing so expresses the meaning and purpose of liberal society."]

How whites become traitors to whites [Dec. 2009. This puts it all together, based on a Mark Richardson article. "Whites accept the leftist claim that whites are oppressive as a race. But once this declaration of collective guilt has been issued, individual whites who aspire to prominence in society find themselves deprived of moral status, since they are part of this oppressive white race. How does an individual white win back his moral status and resume his rightful role as a leader of society? He does it by breaking ranks with other whites and announcing that he is not like those other whites. He is not oppressive, exploitative, bigoted, exclusionary, and narrow-minded. To the contrary, he is egalitarian, supportive, compassionate, and inclusive, and nothing human is alien to him. Once he has made this leap to liberal virtuecrat, his social and career advancement henceforth depends on his being an enemy and a judge of his fellow whites." Also: "The liberal script, by which liberalism dominates the society, cannot continue to function unless the 'non-liberal' whites voluntarily accept, or at least fail to protest energetically, their assigned role as racists."]

Liberalism's inversion of morality

Why is liberalism both liberationist and totalitarian? [I show how liberalism does not have a double standard but a single standard. It liberates that which it approves, and suppresses that which it opposes.]

The marriage of sexual liberationism and totalitarianism
The tyranny of liberationism, cont.
The unprincipled exception

The unprincipled exception: a key to understanding liberalism

"Lincoln's unprincipled exception to racial equality."
Einstein‑-The Man of Unprincipled Exceptions
Why anti-lookism is not extreme:
 Common sense‑-The only permitted non-liberal concept
Neoconservative realizes "moderate" Islam is a fiction [Shows how both liberalism and Islam are extreme ideologies that operate according to the UE.]

Muslims in Italy plotted to destroy Cathedral
[2002. Islam, like liberalism, is irrational and so only survives by making unprincipled exceptions to itself.]

15 year old white girl murdered by Mexican illegal aliens; and thoughts on the unprincipled exception
The methods of liberal media

Male Chinese student decapitates female Chinese student in Virginia Tech coffee shop
The media's Orwellian downplaying and suppression of the Virginia Tech decapitation continues
The liberal media's Orwellian method of non-coverage coverage
Caesar comes to the Capitol [A discussion of the NY Times' extremely skillful, manipulative photo of Obama greeting people at the Capitol in May 2008. This photo has it all, the semi darkness, the mysterious power Obama is invested with, all heads turned toward him.]

Mainstream radicalism, or, the radical mainstream

The mystery of Obama's seemingly suicidal carelessness is answered
[Adela G. says Obama's extremism has not derailed him, therefore nothing will. "If I have gotten to the disturbing essential truth, it is only because I have finally absorbed the lesson that modern liberalism is self-perpetuating and self-adjusting. However far leftward it moves, it somehow manages to relocate the center of the political spectrum to somewhere within itself. Thus it never appears extreme to its adherents or too extreme to well-meaning but clueless moderates and conservatives."

Anguish over Obama [[further comment on Adela's comment]

Family Research Council criticizes military's women in combat policy [Comment summarizing madnes of women in military policy which everyone accepts.]

Liberalism and nominalism

McCain's utopian advisors [tying together many things in one paragraph: the belief that McCain can persuade conservatives that he is a conservative, just by calling himself one. This connects with nominalism, which connects with all kinds of liberal utopian beliefs that that things are what we call them. So Islam can adopt democracy]
The deep penetrating mind of Glenn Beck [A concise explanation of nominalism and how it is used to deny the reality and threat of Islam]

Gnosticism

Gnosticism defined [passage from Voegelin that provides cogent and understandable definition of gnosticism.]

Continued thread on Randianism, reductionism, and more [In a comment (http://www.amnation.com/vfr/archives/013025.html#gnosticism), I relate ideological reductionism to gnosticism. The gnostic or reductionist gets rid of transcendence, but still needs the transcendent, so he squeezes the transcendent into some reductionist, immanent value, such as equality, tolerance, sex, race, the economy, Randian reason, etc. I then connect that with Voegelin's account of gnosticism as (my words) "the enlargement of the soul so as to include God within man, and thus eliminate the frustrating and uncomfortable experience that God is outside and above man."

The escape from uncertainty: a theory of liberalism ["To liberals [because they are relativists and don't believe in the possibility of moral truth], as to gnostics, the real world is variously senseless, meaningless, random, weird, off-putting, alienating, false, and malevolent. To end the alienation, they must take control of the world and reconstruct it into a new world of which they are the masters and gods, controlling all, knowing all. They end their alienation by becoming themselves the all-powerful embodiment of all truth--again, a classic gnostic operation." Dec. 2009]

We are seeing liberalism morph into totalitarianism [The first of my pieces describing the Obama-Democratic revolution as gnostic.]

How China wrecked the Copenhagen deal

Anti-climate change: the route to the global state

The left's agenda: to unite us in a worldwide brotherhood of equal ruin

Are liberals mentally ill? And the leftist/gnostic view of the Tower of Babel

The left's latest weapon in its gnostic rebellion against the universe: tort law
The insane asylum that is the liberal West, cont. [entry contains list of other current articles on gnosticism]

Political correctness described—forty years before the term came into common use [quoting and discussing a passage from New Science of Politics about the prohibition of speech that challenges the gnostic orthodoxy.]

Auster's first law of majority-minority relations

The First Law of Majority-Minority Relations [November 2002]

Clarifying the First Law [a cumulative list, with links, of all the variations on the First Law.]

Does the First Law of Majority-Minority Relations apply to the Jews?
The American Dream, as defined by Bush's inner circle
[a new variation on the law: given the inverted standards introduced into race relations by the belief in equality, the less deserving a nonwhite actually is, the more deserving he thinks he is.]

An attempt at a comprehensive version of Auster's law [Encompassing, not just racial, cultural, and moral inequality, but economic inequality as well.]

Danish government is prosecuting individuals for "hate speech" [The "hate speech" laws are perfect expression of the First Law, since the worse the truth is, the more hateful it is to speak the truth. In this entry I present a cumulative formuation of the First Law that covers all variations.]

Silly PC

Why Conservatives Call PC Tyranny "Silly" [June 2002. Germany said it would withhold from the U.S. evidence on 9/11 suspect Zacharias Moussaoui, because of Germany's disapproval of the death penalty that Moussaoui might face in a U.S. court. Bill O'Reilly described the decision as "politically correct nonsense" and a "dopey policy." I wrote: "The question is, why do mainstream conservatives persist in calling political correctness 'dopey' and 'silly,' despite the fact that PC is so obviously central to the liberal project, and despite the fact that PC ... is progressively taking over the Western world? A superficial reason is that it takes a lot less effort to call something 'dopey' than to understand what it is and why it exists. A deeper reason is that, as long as the conservatives keep calling PC a mere silly excess of liberalism rather than a fundamental aspect of liberalism, they do not have to oppose liberalism itself and so can remain respectable citizens of the liberal order."

Is there a difference between "silly" and "non-silly" PC? [June 2002. A British theatre company renamed a stage version of "The Hunchback of Notre Dame" "The Bellringer of Notre Dame" in order to avoid offense. A critic said the decision "smacked of the most silly political correctness." I said: "It is not clear that there is a logical difference between the types of PC that are intrinsic to liberal egalitarianism and the types of PC that people call silly.... The point is that both the refusal to take PC seriously and the inconsistent and hypocritical anger at PC are part of the same phenomenon: the failure or refusal to think about PC in a rational and principled way, because to do so would mean becoming a dissident from liberal society, and also because contemporary people really do accept the underlying idea of non-discrimination that drives PC."]

George Fraser, the ruin of Britain, and the possibility of true resistance to liberalism [How criticizing political correctness is inadequate. We must understand what liberalism is, what liberals really believe in and seek, how they seek the destruction of tradition, then by standing for tradition we stand against liberalism.]

Roger Kimball's pointless criticisms of the cultural left [According to Kimble, the ongoing destruction of our culture is the result of "bending over backwards to mollify multicultural sensitivities," it's a "linguistic absurdity," and it makes him "sick." He has neither an explanation of why it's happening nor an intellectual or practical response to it.]

The real "PC" [My 1991 speech to the Federation of American Immigration Reform. PC is not the problem, but the liberal democratic belief system‑-accepted by conservatives‑-of which PC is the symptom.]

Losers [November 2009. Along with "silly PC," there is "silly multiculturalism." In response to Matthew May at American Thinker who called multiculturalism "hogwash," I wrote: "May I point out that describing multiculturalism as 'hogwash,' as ridiculous nonsense, is not helpful, given that multiculturalism is a belief system that now controls our world? It was precisely this 'hogwash,' as May calls it, that caused the military to harbor within its bosom an outspoken jihadist until he mass murdered American soldiers ... And why do conservatives call multiculturalism 'hogwash' and political correctness 'silly'? Because multiculturalism and political correctness are really liberalism, and to say that multiculturalism and political correctness are not just absurd follies but deadly serious threats that must be opposed at all costs, would be to say that liberalism as such is a deadly serious threat that must be opposed at all costs. But conservatives are not willing to oppose liberalism as such, because they share the central liberal belief that discrimination is the greatest sin and must be opposed at all costs. So they keep shadowboxing with 'silly' PC and 'silly' multiculturalism, while liberalism, the ideology that dooms us, keeps advancing."]

Hate-speech

In anti-hate speech laws, the basic contradiction of liberalism is revealed [Either we permit ourselves to speak freely about the disastrous Other, and exclude them from our society; or we permit the disastrous Other freely to enter our society, and silence ourselves. There is no middle course.]

Southern Poverty Law Center and Heidi Beirich:

Southern Poverty Law Center clanks its chains [Heidi asks me if I've had anything to do with Jared Taylor lately, and I tell her to take a leap.]

Female hit man cum "Intelligence Report" researcher for the SPLC [How Heidi got Kevin Lamb fired from Human Events.]

Immigration and race: facing the issue head-on [I argue that immigration restrictionists can only be free of fear of the racism charge if they meet its underlying premises head on.]

Southern Poverty Law Center thinks it's hit the jackpot [Heidi asks me to comment on Tanton's letters to me.]

Right-liberalism and left-liberalism

Children of Men and the (temporary) white liberal superiority toward nonwhites
Right-liberalism and left-liberalism
[Excellent summary]

Have I done such a poor job of explaining my ideas? [Why the difference between right-liberalism and left-liberalism, and particularly the idea that conservatism is really right-liberalism, matters]

The meaning of Pope Benedict's remarks to Muslim leaders [One of my best explanations of how right-liberalism (a.k.a. mainstream conservatism) automatically leads to left-liberalism, and how the right liberals never understand this. September 2011.]

Openness liberalism and natural-rights liberalism

Sharansky's right-liberal delusions
How Bush has replaced natural rights with family values
[This is first article where I showed how Bush and neocons are transforming natural rights into openness.]

When you gonna wake up?
Tony Blair

On Blair's 2003 speech before Congress

Tony Blair and the anti-anti-American right
Random observations on liberalism

Politically correct non sequitur of the week [genius should not be incendiary]

How to get a rise out of the liberal culture [artificial insemination ok, sexual relations scandalous]

Modern liberalism means the end of majority rule

How liberalism leads to the end of democracy
What liberals really think of democracy ... they think it's icky [On Washington Post reporter Dan Balz's anxiety that in October 2007‑-ten months before the 2008 Democratic National Convention--the Democratic presidential race wasn't yet settled.]

Tolerance über alles and the death of British civilization [Liberalism believes only in the self (not in life), and in the equality of all selves, Therefore there can be no majority rule as that would mean rule by some selves over others.

How the modern liberal paradigm of the total equality of all selves evolved [Excerpt from previous entry. I disagree with the idea that Nietzsche‑-along with the postmodernism which stems from Nietzsche‑-is the main source of modern liberalism. As I see it, modern liberalism is a natural outgrowth of‑-liberalism.]

Without God, no consent of the governed ["As Mark D. said the other day, since equality among the wills is the only standard, the only rule for adjudicating a conflict between wills is that the majority of wills must be prevented from imposing its will on the minority, since such imposition would mean that some wills are superior to others."]

The inequality hunters: a job that never ends [Times seeks end of Iowa caucus system because not all people can vote in it.]

The Times' response to the passage of laws defining marriage as consisting of a man and a woman [NYT says: "the immediate impact of Tuesday's rights-shredding exercise is to underscore the danger of allowing the ballot box to be used to take away people's fundamental rights."

The suit to overturn Proposition 8 reveals the true goal of liberalism--the overthrow of democracy [My critique of Kermit Roosevelt's egregious article arguing for the overturning of Prop. 8. VFR readers then have exchanges with Roosevelt.]

What, according to liberalism, caused the Holocaust ["In today's Europe, along with intolerance, self-government is now equated with Nazi-like evil."]

What elite liberals think about life [August 2008. "As suggested by the Balz remark, liberals object to the very fact of uncertainty in human affairs. To liberals, uncertainty of outcome is tantamount to injustice. So they demand that everything be certain, secure, settled. This explains their desire for guaranteed wage, guaranteed job, guaranteed life. It explains the administered, unfree societies of Europe, where people can't even be fired from jobs once they're hired, and popular referenda are ignored if their results are not what the elite expected. Liberals, in short, secretly desire a return to something like the medieval order."]

Modern liberalism as false response to Nazism

What Spielberg's Munich tells us about liberalism
Is Nazism a form of liberalism?

Pro Nazi website [This 2003 thread, with VFR's only direct confrontation with open pro-Nazis, leads into an exchange between Matt and me on his idea that Nazism is a form of liberalism. You could start reading at this comment.

http://www.amnation.com/vfr/archives/001646.html#7801
Clearing up once and for all the idea that Nazism is leftism; and the differences between traditionalism, liberalism, and leftism [September 2008. I come upon a new argument on this issue that I think settles it once and for all, by identitying the area where leftism and traditional conservatism seem to overlap. This entry also includes a concise definition of traditionalism, right-liberalism, and leftism.]

The liberal syndrome of being "shocked"

"Shock"‑-liberals' normal response to the non-liberal reality they refuse to acknowledge [contains the below articles]

Muslim wants to take oath of office on Koran; Prager is shocked
"Shocked, shocked," by sight of female POWs
Phillips is shocked, shocked, that there are Islamists employed in her country
Beneluxers shocked, shocked, that there is Islamization going on in this establishment
A cornucopia of "reminders"
Two phrases in need of elimination
A liberal who has been mugged is still‑-a liberal [In which I relate "shocked" liberals to "mugged" neoconservatives in a four-part typology of liberals and conservatives.]

Liberalism as the total will to undo Western man

Reconstruction of the "first European" as a Negro inadvertently reveals itself as total fraud ["The liberal elite want what they want. And what they want, with all their soul, is to put down the white man and put nonwhites in his place. It doesn't matter to them that many people will see the fraud for what it is. What drives Neave, Roberts and Derbyshire is the sheer joy and rush of power of being able to assert a patent liberal lie and stick it into the faces of the public. In other words, it's not that they speak the obvious lie despite the fact that it's an obvious lie. They speak the obvious lie because it's an obvious lie.

... The tyrannical man, says Plato, is like a man in a dream state. In a dream, you can realize whatever desires you want, no matter how forbidden or criminal they may be, and you can't be stopped. And this, increasingly, is the mental condition of the contemporary liberal elite. They stand athwart the fallen and seemingly paralyzed body of Western man, feeling that the old order is gone, feeling that there's nothing that can stop them from saying and asserting whatever they want, even an obvious lie, such as that a 35,000 year old modern human in Europe had sub-Sarahan African skin color and facial features."]

How liberals under Obama have revealed their true radicalism

The return of the Kennedy curse, and what it means [Joseph Kennedy III's invocation of "fairness" as the "simple idea" on which America is based "divides America into the unproductive people who have the right and entitlement to "fairness," i.e., material equality with those who are better off than themselves, and the productive people who have no rights but only the obligation to make the unproductive people materially equal to themselves."]

What is it that drives the left? GREED. ["The Democrats have thus revealed the essence of their political being, which is that they will accept no limit on public spending, including the most wasteful, ruinous, and ideologically driven public spending, so long as they are not forced against their will to accept a limit by some power greater than themselves. Left to their own devices, leftist politicians will never behave rationally. Their ideology—and their greed—forbids it."]

The real meaning of liberalism: making whites the slaves of nonwhites [The blogger Commonwealth Contrarion writes: "Thus inequality of outcome is the reason why the left continues to complain about white racism in developed countries like New Zealand.... As with the middle class in a communist society, whites in a liberal society must continue to make sacrifices to non-whites, until their incomes are, on average the same as the lowest performing ethnicities."]

The impossibility of opposing the liberal orthodoxy on race

Are whites brain-dead—or toiling under the reign of fear? [Realizing that conservatives with regular jobs and careers dare not even quote a reasonable statement refuting the liberal idea that whites are responsible for the problems of blacks. "The truth is that America--at least in respect to some of the most important issues facing us--is not a free country. The truth is that whites live under the tyranny of a false ideology that demonizes them as racists and aims at their collective harm; and that whites dare not publicly oppose this ideology, even with relatively mild statements, because of the fear of more particular harms that would come to them individually for doing so."]

Ayn Rand, Atlas Shrugged, and theme of slowly waking up to liberalism

Ayn Rand centennial [Brief summary of the value of Atlas Shrugged to me.]

The unprincipled exception as dramatized in Atlas Shrugged [Describing in detail two scenes in Atlas Shrugged.]

Galt versus God [Randian attacks me as mystic for believing in God.]

Neoconservative realizes "moderate" Islam is a fiction ["Conservatism moderates liberalism, makes it more rational, less destructive, and more acceptable. Conservatism thus performs the same function in relation to liberalism that the industrialist heroes of Atlas Shrugged who have not joined the strike have been performing in relation to the prevailing collectivist system (which they only realize near the climax of the book): they've been helping it to work, and thus validating its evil."]

Bizarro terrorists, brain-dead reporters [What Dagny Taggart says about her railroad in Atlas Shrugged is true of today's news business: "There's not a single mind left in Taggart Transcontinental.]

In The racial war in Oakland—and America, a comment on how Oakland's "racist" police are like Rand's "greedy" industralists:

www.amnation.com/vfr/archives/012810.html#rand
Anti-conservative bigotry of Darwinians, Randians, Libertarians,

Libertarian writer establishes principle of a new form of oppression
The debate, so to speak, continues at Reason, so to speak
A challenge to Randians [Steve W. says Randian claims to believe in objective reality, while they prohibit any acknowledgement of part of objective reality they don't like, such as race differences. I say that Randians can't imagine individuality existing in balance with a larger whole; for them any acknowledgement of a larger whole is the same as Communism and Nazism. So they see normality as evil.]

Tyrannical atheism ["Of all ideologies today, Randianism is the purest opposite of traditionalism....The Randians explicitly reject any notion of a larger natural, social, or spiritual reality and say that the individual--unadorned Randian man, without a God, without a religion, without a society, without a civilizational tradition, without a family, without a culture, without a race--is the ONLY reality, and that any assertion of or defense of any larger reality of which we are a part is as evil as Communism. Randianism is thus the most explicit, thoroughgoing attack on the order of existence, and the diametrical opposite of traditionalism."]

How Randian website replied to polite explanation of traditionalism [They went nuts and smeared him. A long, fun thread which establishes definitively that there is no common ground between Randians and conservatives. April 2009.]

Randian commenter says that because I believe in God and think breast implants are bad, I deserve to burn in hell [April 2010.]

Debates with Human Biodiversity (HBD) bloggers

The liberal soul speaketh: a 9/11 attack once every two years would be better than letting right-wingers defend us [Richard Hoste, an HBD'er, agrees with the liberal commenter.]

Liberalism and tolerance

Melanie Phillips on "Liberalism versus Islamism"
[This links to Thucydides' discussion of tolerance]

Discovery following July 2005 bombings that tolerance is the ruling British value

The profound difference between Britain and America
Tory politician says the proper response to the London bombings is to re-assert Britain's true identity, which is tolerance
Britain's meaningless "defiance"[They boast of "defiance," by which they really mean that they will carry on just as before, tolerating and accepting the growing presence in Britain of their enemies.]

Liberals in hell ("conservatives," this includes you) [This past week has been one of the major turning points in recent history. Now our Moslem enemies are mass murdering us up close and personal from within Western cities, and nothing has changed.... The more manifest the Islamic threat, the more sentimental Westerners wax about not "excluding" anybody, not "dividing" one group from another, not blaming Moslems for anything.]

Where we are now [cover note to e-mail containing entires on response to London bombings. "The British and American responses to the London bombings have revealed that, far from learning lessons from past mistakes as they are constantly boasting of having done, and far from showing great defiance and courage, as they boast of now doing, the British and American peoples are more entrenched than ever in leftist and neoconservative fantasies that make it impossible for them to defend themselves adequately from Islam and Islamic terrorism."]

[there were several entries on this from July 2005]

The always disappointed hope the liberalism will discredit itself

Muslim city workers in Amsterdam don't have to shake women's hands
[The conservative hope in an imminent defeat of liberalism is founded on the belief that there is some "normal" source of authority that is still operative in society that will eventually reassert itself and prevent the society from going to extremes, like a parent who will appear and stop children from misbehaving.]

The Left, anti-Americanism, diversity, and egalitarianism

"No Child Left Behind" makes smart students miserable
Jane Fonda rides again
Portraying liberals as defenders of tradition
The left that dare not speak its name
Naval Academy Commandant orders midshipmen to pick leaders according to diversity
Are Jews to Christians as liberals are to conservatives?
Overstating the Jewish role in the founding of the West
Why liberals reject categories
Fifth graders taught American guilt, global socialism
Nihilism and Seraphim Rose

Are we entering the final stage of nihilism? [concise summary of four stages of nihilism, with particular emphasis on Vitalism.]

Homosexualism, anti-anti-jihadism, and the Nihilism of Destruction [I link Are we entering the final stage of nihilism? And point out how that entry was triggered by homosexual "marriage" in Massachusetts. Mark Richardson was inspired the concept of Vitalist Nihilism which helped him understand a certain feminist writer.]

Rose on Liberalism
Nietzsche

More on Nietzsche and the Jews [Long discussion, starts with stunning passage from Human All-Too Human where he explains anti-Semitism. Also, Nietzsche's critique of Christianity.

In this comment I explain the correct meaning of nihilism based on Rose and give a summation of Nietzsche's philosophy, including the relativity of values, the will to truth becoming part of the will to life, the eternal return, and the superman, in 253 words:

http://www.amnation.com/vfr/archives/001930.html#10614
The culture of transgression

Letter [Written during the 2000 post-election trauma to someone who was in despair about the direction of the country].

McCain: A Dangerous Man Reflecting the Triumph of Clintonism
NewsMax‑-Mar. 6, 2000
Discussion of article at Free Republic.

The Revelation of Nihilism
NewsMax‑-Mar. 27, 2001

The Neocons Go Left
View from the Right‑-May 28, 2002

Multiculturalism and the "Demotion of Man"
Culture Wars‑-Mar. 1998

The evening news [about unwatchable news programs and Viagra ads.]

A journey into the far hells of liberalism [Discussion of Newsweek article about 15 year old boy allowed by school to act out his aggressive homosexualism until he was murdered by a classmate.]

Mainstream conservatives becoming unhinged

Swinging wild, conservatives are spreading distortions about liberals [On sloppy treatment of Obama and McCain quotes, making them seem worse than they are.]

Neoconservatism general

Tony Blair and the anti-anti-American right
[Blair's "pro-American conservatism" is not unlike that of David Horowitz or Norman Podhoretz: a single, too emphatic virtue that in a variety of ways provides cover for an ongoing general move to the left]

The essence of neoconservatism [Analysis of neocons from point of view that that are rationalist liberals who reduce every dimensioin of reality to easily digested verbal formulae.]

On neocons abandoning natural-rights liberalism for openness liberalism

Here is rough draft article on this:

Neocons, natural-rights libs, are already left libs or openness libs/Liberalism‑-2001-2004
The utopian idea that people "deserve" democracy
[About Sharansky]

The neocons' intellectual suicide
[on Podhoretz adopting idea that everyone "deserves" freedom.]

Kesler on Bush's distortion of natural rights
In an expansion of his recent article in Imprimis, Charles Kesler critiques President Bush's degradation of America's natural-rights philosophy into a kind of sentimental multiculturalism, in which, for example, people are assumed to be "entitled" to democracy, to be delivered to them by us, simply by virtue of their being human and having feelings, and in which we must welcome illegal aliens crossing into our country because they love their families.

Bush's leaden, ideological, neo-Jacobin inaugural address
There are no words to express how off-putting, arrogant, and offensive Bush's inaugural is, with its theme of America as the ideological boss and transformer of the world. When President Kennedy spoke about defending freedom, he was opposing expansive Communism. But Bush is saying that America must simply make the world conform to our idea.

America and the Method of Bush: Why do we simply assume that democratization will be a good thing?

A right-liberal weighs a left-liberal in the balance, and finds him wanting [Punchy summary of essential similarity of neocons and left-liberals. Powerline says Obama believes in progress "unbounded by the limits of any fixed idea." But since the neocon universal idea is always surrendered in the face of unassimilable particularity, the same is true of neocons.]

On the neocons' re-writing of Jefferson [On neocon/Bush radical distortion of Dec. Of Independence, so that instead of one people securing their rights by instituting self-government, all people everywhere inherently desire these rights and deserve to have them. Discusses Hanson's statement, "Americans believe that freedom and consensual government--far from being the exclusive domain of the West--are ideals central to the human condition and the shared aspirations of all born into this world." Entry includes my neoconservative version of the Declaration of Independence.

Neoconservative betrayals of conservatism

The Neocons Go Left
My Norman Problem‑-and Ours
Irving Kristol reveals the true nature of neoconservatism
The neoconservatives' abandonment of the culture war
My letter to Irving Kristol, 1994
Calling the neocons' bluff, 1996 [My 1996 letter to Gertrude Himmelfarb pointing out that her proposal to "remoralize" society, i.e., reinstitue genuine moral authority, would require the dismantlement of modern liberal America.]

David Frum's latest repackaging of conservatism‑-for the New York Times
[He proposes compromises among conservatives which really mean surrender to left.]

GOP will now give up on social issues, predicts Lindberg
[In wake of Grutter and Lawrence, Lindberg says Republicans will never again oppose diversity, stand for social conservatism, etc.]

Why the conservatives' unseriousness on race preferences? [The conservatives went along with Grutter and race preferences because the alternative was to become dissenters from modern America]

Irving Shrugged [Irving Kristol at 1994 National Review Conservative summit spoke lightly of the demise of our civilization, just a after a year after calling on conservatives to wage a 100 year long culture war. When an upset audience member asked him about his, he joked about it.]

The liberalism of modern conservatism

The cowardice of the Opti-Cons
Have I done such a poor job of explaining my ideas?
Further thoughts on the evolution of neoconservatives into revolutionaries.
Hanukah at the White House

Hanukah at the White House
Defending Hanukah in the White House
The loss of our Americanness
Powerline can't take it
The Dallas Morning News and Rod Dreher on the Illegal Alien

The Dallas Morning News, Rod Dreher, and the Americanization of illegal aliens
[collection of all below articles]

The Dallas Morning News turns left
Treason at the Dallas Morning News

[How many flip-flops can one writer have, before he can hear readers sigh?
Larry Auster: Blog first, think later [This is Dreher's reply to me at his Crunchy Con blog, followed by a long discussion in which I explain and defend my position and show the real meaning of the Texan of the Year essay. Rod Dreher had no reply to my argument that to call the Illegal Alien the "Texan of the Year" means that all illegal aliens are Americans, thus making it morally impossible for us to treat them as illegal aliens.]

Reply to Rod Dreher
Dreher tells his readers what he thinks of them
A critic speaks
The Dreher discussion continues [this thread includes Chris Roach a.k.a. mansizedtarget's attacks on me]

The real meaning of the "Texan of the Year" article: an open letter to Mark Krikorian
Readers comment on the Dreher-Auster debate
Did I deserve it?
The debate winds up
They say everybody must adjust
Dreher's latest epiphany [Dreher says that America prior to Civil Rights movement was savage country comparable to Kenya with its savage rioting and killing today.]

Rod Dreher

Dreher on Separationism
Dreher endorses Huckabee
Alain Finkielkraut‑-another Larry Summers

Alain Finkielkraut: the latest Lawrence Summers
A broken man?
Alain Finkielkraut's interview on Europe 1
Thoughts on the Finkielkraut interview
How Finkielkraut went beyond excusable self-protection
Another Larry Summers type

Tory agrees with Powell on immigration--but will he stand by his guns? [Nov. 2007. [Nigel Hastilow has already stepped down as Tory parliamentary candidate. What a jerk! What did he think would happen when he wrote a column saying that Enoch Powell was right? Was this fool born yesterday? Is he not aware of what happens to people, especially Tory politicians, the moment they criticize immigration seriously? If he wanted to challenge the liberal race orthodoxy of Britain, then he should have been prepared to challenge it. And if not, he should have stayed away from the subject. But to come out with a simple, true statement that immigration has vastly transformed Britain, and then resign the moment he came under attack, accomplishes nothing but to strengthen the liberal race orthodoxy and further crush the spirits of the already crushed British people.]

Gelernter's New Religion of Americanism

Gelernter Goes Galactic
I've said before that Bush's democratist rhetoric, though it sounds like old-fashioned natural-rights liberalism, is really not natural-rights liberalism at all, but has instead passed over to something like openness liberalism, an unqualified grant of "democracy" to everyone in the world, with us as the grantor‑-or, rather, with us as the prophet and agent of the Grantor. Now David Gelernter is trying to construct this specious Bushite ideology into nothing less than a new American religion.

L-dotters love Commentary's wacko redefinition of America
A new religion is born
Putting together's Gelernter's announcement of a new religion called Americanism, which makes the attainment and realization of freedom its highest object, with Bush's divinely appointed role as its agent, the essential shape of this new religion has now come into view. Its credo is published here for the first time. From this moment forth, every person on earth must swear to this truth, or be seen as an enemy of freedom:

THERE IS NO GOD BUT FREEDOM, AND BUSH IS ITS PROPHET.

Bush merges immigration with universal democratism

The universal democratist line, that all people want the same basic things in life and so are ready for democracy, is much to be criticized. So is President Bush's notorious immigration initiative, announced last January 7, in which he urged amnesty for all illegals in America and open borders for every person on the planet able to underbid an American for a job. But I'm not sure than anyone has noticed the philosophical connection between the two. In his January 7 speech, Bush spoke of illegal aliens crossing the border "[whose] search for a better life is one of the most basic desires of human beings…"

The Church and Islam

How Europe, led by the Church, disarmed itself against Islam
[on nostra aetate's command to "forget" history of Islam)

Should Christians "forget" their historical conflict with Islam?
What the Catholic Catechism says about Islam [The Catechism makes suicidal embrace of Islam mandatory for Catholics on pain of sin. "This obligation on Catholics is worse than suicidal liberalism. It turns suicidal liberalism into a religion, which says if you believe that your enemy is your enemy, if you speak the truth about your enemy who is commanded by his unchanging religion to subdue and destroy you, you are in a state of sin and may go to hell." Long discussion with liberal and trad Catholics defending and attacking the modern Church's teaching on Islam.]

Popes collection

This entry lists many of my critical entries on JPII and Benedict:

Vatican warns about Islam‑-uh, haven't we been through this before?
John Paul II

Pope John Paul II as the philosopher of neoconservatism
[my first version, in 2002, of what was later expanded as "Is the Pope a neocon?", it's followed by a good discussion.]

Is the Pope a neocon?
John Paul II as philosopher of culture
The pope on immigration [Jim Kalb's superb article]

The proof that Pope John Paul II was calling for open borders [Kalb's decisive reply to reader]

The Pope's call for Western cultural suicide
The Pope is dead
Was it wrong to criticize the Pope?
The "neoconization" of the Church
A staunch conservative?
The benign and humane pope who opened Europe to, uh, barbaric and nihilistic jihadists
Yes, JPII was great‑-when he went to Poland in 1979
Moslems and the Pope of dhimmitude
A reader's thoughts on JPII
Correct evaluations
More support for VFR's stand against JPII
A native Pole tries to come to grips with Karol Wojtyla
A surgeon afraid of the sight of blood
Anti-Communist and pro-Islam
John Paul II and the worship of secular man
The really important things JPII failed to do
The conflicting strands of modernism and traditionalism in the mind of JPII
Betraying with a kiss
Times misconstrues John Paul II's Gospel quote
Am I too disrespectful, part II
John Paul II as philosopher of culture
Pope said Christianity is facing "gravest threat in its history." And what did he do about that threat?
The disastrous legacy of John Paul II
Why everyone's wild about John Paul
Fr. McBrien and the Pope
Vatican II and the Church's more tolerant attitude toward Jews
How Europe, led by the Church, disarmed itself against Islam
Surprise! There are Catholics to the right of JPII
More brainless praise for JPII
Does the Church want a liberal crowd-pleaser, or a conservative rock?
Benedict XVI

The Top Contenders
The top contenders, part II
More thoughts on the next pope, from Howard Sutherland
Ratzinger
New Pope
Pope Benedict XVI
Cardinal Ratzinger's classically Christian homily [very impressive]
Benedict and the clash of civilizations
The puzzle of Ratzinger
Things are looking up for the West‑-the new pope is a "clash of civilizations" man
Benedict XVI and Europe's Christian roots
Benedict XVI‑-soul brother of VFR?
The amazing lockstep uniformity of the mainstream liberal media
Tina's lament
Benedict's reversal of his lecture on Islam; and his liberalism generally

Is the pope ready to cause a civilizational war?
It's not so bad‑-the pope's critique of Islam still stands
Benedict does a Larry Summers
The ongoing career of Larry Ratzinger, aka Joseph Summers
Benny continues to follow Johnny
Benedict‑-I mean John Paul‑-I mean John Lennon‑-calls for a world without barriers and prejudices ["Having embraced the radical liberal principles of non-discrimination, inclusion, and global oneness, the pope is left looking like a hypocrite in the eyes of the left for still holding onto to some aspects of Catholic doctrine and not embracing the total leftist vision."]

Before there was Eurabia, there was Vatican II
Pure liberalism, invoked by Pope Benedict, shows us the way out of liberalism

Benedict trip to Turkey, Nov 2006

As bad as it gets
Benedict goes where no pope has gone before
Benedict as mental dhimmi
A person chosen at random from the Rome telephone book would do better than this
Another worse than useless Western leader
European right

The remaking of the BNP--a collection
How reformed is the BNP? [A reader suggests I haven't been wary enough of BNP. I and Robert Locke reply.]

BNP leader criticizes anti-Semitism
Explaining the BNP
BNP chairman criticizes his followers' anti-Semitism
BNP writer comes out 100 percent for Israel [On Lee Barnes's article.]

Does the BNP oppose Islamization only out of electoral calculation?
Griffin on Gaza; BNP rank and file strongly in favor of Israel
Griffin says that nonwhites are not British
BNP Language and Concepts Discipline Manual
Paleoconservatives and paleolibertarians

Frum and the paleocons: both wrong [This is the big discussion in March 2003. Here is my comment where I quoted the parts of Frum's attack on the paleocons as anti-American that I agreed with: http://www.amnation.com/vfr/archives/001287.html#4910]

Respected classical historian reduced to classical name-dropper Includes 2008 exchange with Roland D. in which he criticizes Frum over the 2003 article and I defended my position that the anti-war right discredited itself.]

Shall we respond to liberals' attacks on our "bigotry" by affirming "bigotry" as a good?
Critique of paleocons's affirmation of themselves as bigoted.

How paleo-libertarianism has become left-wing anti-Americanism [A VFR reader and libertarian sums up case against Lew Rockwell site, with links. "A libertarian website taking the side of Muslim rioters (and basically parroting the line of European government officials) over a small, beleaguered private newspaper seems quite strange. Especially when that site proclaims on the top of the page that it is 'anti-state, anti-war, pro-market.' But that’s just what LewRockwell.com has done over the past few days with no less than three articles coming down on the side of the 'oppressed' Muslims against the European ‘racists’ in the Mohammed cartoon affair."]

The True Cause of the Civil War: Moral Libertarianism
[Mother of All VFR Debates about (and with) the Paleolibertarians/Neo-Confederates.]

Rockwell interviewed by Moyers [Rockwell's vicious anti-nomianism on display]

http://www.amnation.com/vfr/archives/001258.html#4643 [My comment on origin of paleocon movement and origin of paleocons-paleolibertarian coalition]

Thomas Fleming on the 9/11 attack
Casual slaughters‑-or casual accusations of slaughters?
[In context of Lancet study, Sailer accused U.S. soldiers of routine murder.]

Study of deaths in Iraq was funded by Soros
[The study that Randall Parker agreed with, and I was attacked at his site for saying the number of deaths was absurd.]

The exposure of the deaths-in-Iraq study
[I am surprised that in the ten days since I sent it to him, Parker, who is noted for his intellectual honesty and dispassionate, fact-based approach, has not posted any update mentioning the newly revealed doubts about the study which he endorsed and defended at length at the time.]

Paleoconservatism: A Eulogy [Article by Bob Vandervoort at VFR.]

The anti-"Likudnik" party and their discontents [includes Ron L. interesting theory that paleoconservatism is not an ideleology but a group of people joined by a grievance, namely the grievance over the ME Bradford nomination.]

Taki proves I was right about him [He calls Israel "the bernie Madoff of countries." I explain why this passes the line from bigotry against Israel and becomes anti-Semitism.]

Conservative wars

Conservative Palin critics are attacked as not a part of America [On JR Dunn's article in American Thinker.]

Libertarianism

The coming triumph of libertarianism? [Critiquing Gillespie and Welch's wildly triumphalist prediction that we are entering the Libertarian Moment.]

Neo-confederates and antiwar right

Hate-Lincolniana

My thoughts on Lincoln [Includes a long exchange between Jim Kalb and me on the legitimacy of secession.]

Must Southern partisans condemn the immorality of slavery?

The True Cause of the Civil War: Moral Libertarianism

[This was the biggest thread, as I remember]

Washington on the meaning of the national union

Sobran joins the Rothbardians

 McConnell and Buchanan versus the "War Party"
[I connect the antiwar right and the neo-Confederates in this article:]

Exchange with a friend on the anti-war right [My critique of a William Lind article. A paleocon accuses me of using neocon tactics and I reply. Followed by a great blog discussion]
Spengler's appalling ignorance, clunky historical analogies, and leftist assumptions
[Exciting discussion on Civil War with Mencius Moldbug and others.]

Charles Johnson's politics of personal destruction, redux [with a comment by me on what's wrong with the phrase chickenhawk.]

Scott McConnell and The American Conservative

If Mary went to Bethlehem today [McConnell approving sttaement, "Mary was a poor Palestinian woman."

Divided and Conquered [McConnells' cover article in TAC about his trip to the Mideast, in which he blamed the absence of peace solely on Israel's motiveless intransigence and cruelty, and said that Israel could "easily" have peace if it wanted it.

The American Conservative</i> descends into the depths [Neil Clark in TAC, 2003: "the fanatical terrorist, the stone thrower, the suicide bomber," were "images" produced by neoconservative "Arabophobes." The comments discussion is very good.]

Joseph Sobran

Sobran joins the Rothbardians

Sobran calls for total surrender to illegal immigration (did he ever even oppose it?)
The stupidest sentence ever written [Sobran saying Jesus wouldn't stop immigrants at the border]

The stupidest sentence ever written, revisited
The Passion

A debate on "The Passion" [The main entry in this thread was posted before I saw movie. You could just start here and keep reading.]

My view of "The Passion" [originally posted as a comment midway through the above discussion. If you just want my main take without reading the whole debate, read this.]

A passionate debate on The Passion, revisited
Krauthammer, scourge of the Christians, defends Christmas [Dec. 2004, Krauthammer's transparent and implausible effort to make up for his insane attack on Christians earlier that year. Includes text of Krauthammer column attacking The Passion.]

William Lind

Exchange with a friend on the anti-war right

William Lind, advisor to terrorists

Lind at Rockwell, giving advice to Hamas
Georgie Anne Geyer

Georgie Anne Geyer's confusing article on Britain's plight [Among other things, she quotes the “brilliant” Karen Armstrong and adopts her view that Islamization of West is just colonial chickens coming home to roost.]

Another piece in the Iraq puzzle [Geyer's quotation of Bernard Lewis's justificatoin for Iraq war seems so ridiculous it can'e be true.]

Geyer gets it wrong, again [Camera.org on Geyer’s false statements about Israel.

Geyer on Israel [Camera.org lists several anti-Israel pieces by Geyer.]

 Buchanan

A vision of a new conservatism, 1996
Buchanan, apologist for terrorists
Buchanan's 1991 column on Path to National Suicide

Buchanan sides with Muslim terrorists against America and Israel [My account of Buchanan's appearance on Hannity show discussing my article, "Buchanan's White Whale."]

There is a war on terror going on [Lively discusion following Hannity interviewing Buchanan about my 2004 article, "Buchanan's White Whale. Several anti-Israel commenters show up and their arguments are exposed.]

Dhimmitude, or dementia? ["But it turns out that there is one aspect of Bush's post 9/11 Islam policy that Buchanan really likes: the appeasement part, the inviting of radical Muslims to the White House part, the "Islam is a religion of peace" part, and the anti-racial-profiling in airports part. His principle is very simple: do NOTHING that Muslim will dislike, and they will leave you alone."]

Buchanan's double dementia [Taking Buchanan apart: ["Buchanan cannot acknowledge the true nature of either Nazism or Islam, because Nazism and Islam both require the destruction of the Jews, and therefore for Buchanan to oppose either Nazism or Islam would put him on the same side as the Jews, which would make Buchanan cease being Buchanan." Followed by exchange with Mencius Moldbug who tries to defend Buchanan apologetics for Hitler.]

Buchanan and the Jews

Freeman's admirers [I condemn Buchanan and others in the strongest possible terms for their vicious mischaracterizations of Israel.]

Buchanan and the Jews: a clarification [Bottom line: it is not true that I've never said that Buchanan is anti-Semitic. I've said that it's a rebuttable presumption that he's anti-Semitic. And he is the only one who can rebut it, by giving a non-Jew-hating explanation why he singles out the Jewish state of all countries in the world for his obsessive hostility.]

Andrew Bacevich

Bacevich‑-separationist, or just confused? [he calls for us to let in millions of Iraqis to make up for our guilt.]

The continuing anti-American drift of Andrew Bacevich
Bacevich on CSPAN
Jared Taylor and American Renaissance

Donahue vs. Taylor, Part II [2003. Thrilla in Manilla. Jared Taylor as Phil Donahue's single guest for an entire hour.]

Jared Taylor's refusal to condemn anti-Semitism [culmination of controversy following 2006 AR conference.]

The Jew-haters that infest the white right [the first entry on the anti-Semitic business at the 2006 AR conference, with e-mails from people who were there.]

More comments on the AR conference [comments from AR discussion board.]

The Dar al-Whiteness
The world-bending pathology of the anti-Semites
Figuring out the anti-Semites
The American Renaissance anti-Semite saga continues
Anti-Semites: the evil and stupid party
Do I have a double standard on Jews and blacks?
Anti-Semite: Wishing the death of Israel is merely “putting America first” [There could arise an American version of Nick Griffin, a former serious anti-Semite who has seriously (not cosmetically) criticized anti-Semitism, removed anti-Semitism from his party platform, and driven unregenerate Nazis and anti-Semites out of his party. But one thing is sadly and definitively clear. Jared Taylor, the guy who just can’t say no (to a Nazi), the guy who in his article about the anti-Semitic doings at his February conference did not even mention the shocking applause for the prospective murder of a fellow Western nation, let alone object to it, is not that man.]

“Let the David Dukes and the Don Blacks worry about Mr. Taylor’s rights.”
February 2010. The quoted line in the title is not mine, but a commenter's. It concerned that fact that, after Taylor's 2010 conference had been canceled by the hotel because of death threats from some unknown leftist party, Taylor appeared on a radio show hosted by Don Black of Stormfront. As I put it, "[A]t the very moment when, because of the cancellation of his conference, there was most sympathy with Taylor, at the very moment when there was the most opportunity for him to draw mainstream media attention to the thuggish tactics of the left which threaten all conservatives, at that moment he chose to go on a radio program hosted by the founder of the neo-Nazi website Stormfront. This shows his readiness to compromise his allies and supporters. It shows his indifference to the opinion of decent people. It shows the same (at best) moral obtuseness of his that led me to dissociate myself from him in 1996. ... So yes, I support Taylor’s right to hold a conference and I’m alarmed by the growing intensity and power of the fascist left which has the ability to make it impossible for Taylor to hold a conference. But Taylor’s association with serious anti-Semites makes it impossible for me to invest any feeling in my support for Taylor’s right to hold a conference.... In a civilized society, Taylor has the right to hold a conference and to be protected from criminal threats of violence. He doesn’t have the right to anyone’s support and approval."

Ian Jobling

What we got here is a failure to communicate [Jobling in his article, "Auster's folly," accuses me of "megalomania" for opposing Darwinism.]

Steve Sailer

Biocentric yuppiedom versus the West

Below are two entries on Sailer's comment that nuclear destruction of Israel by Iran would be as significant as a baseball game. In the first entry, in August 2006, I discussed the issue for the first time. I was so disgusted with what Sailer said that I stopped corresponding with him. However, in that entry I did not directly quote the objectionable Sailer passage but only paraphrased it. In the second entry, in August 2008, I quoted the Sailer passage and discussed it in full so that no one could deny its true import.

More on Sailer and Israel [July 2006. [A]t the very moment when Haifa was being attacked by rockets from southern Lebanon, an area Israel had voluntarily withdrawn from several years ago, that was the moment that Sailer portrayed Israel as an "intriguing" foreign power who must be resisted by "real patriots." This is low, nasty, mean-spirited stuff. ... when it comes to neoconservatives and Israel, there is‑-let us speak plainly‑-a small, ugly core of bigotry in the man. I have repeatedly urged Sailer in private e-mails to moderate the element of animus that comes into his writings when certain subjects are being discussed. I had a personal as well as a general interest in this, because his anti-Israelism, if it persisted and got worse, would make it difficult for me to continue reading him.]

Sailer compares Iranian nuclear attack on Israel to baseball, or, The enemy of my enemy doesn't exist
Some jobs Sailer won't do, some jobs he will [He won't murder Jews in a Jewish center in Seattle, but he will make vicious insinuations about Israel at the moment it's being attacked by the enemies who seek to destroy it. The entry includes a comment by Lindsay Wheeler who says Israel is a terrorist state and deserves to be hit by terrorist attacks forever.]

The bad demographic news‑-and an unrelated discussion of Steve Sailer [In the past I had only paraphrased Sailer's comments showing his indifference to the prospect of the nuclear destruction of Israel by Iran, which he had expressed by means of a baseball analogy. Here I quote his comments and demonstrate exactly what he was saying, so that no one will be able to deny that he said what he said.]

The bad demographic news‑-and an unrelated discussion of Steve Sailer [In response to my passing comment that Sailer doesn't care about preserving America's white majority character, a reader accuses me of the usual litany of bad motives for my criticisms of Sailer, and I reply at length. This entry links several of my key articles on Sailer.]

Eric Breindel and Steve Sailer [I conclude by calling Sailer "a small, nastry bigot."]

Further thoughts on Sailer on Breindel [Admitting that my strong characterization of Sailer in previous entry may offend some readers, I go carefully through Sailer's article on Breindel showing its malice.]

Jews‑-uh, Georgia‑-on his mind [It's as though Sailer sat down and thought, "How can I persuade even my fans that I'm bent out of shape about Jews? I've got it. I'll say that the Georgia problem is really a Jew problem. The fact that I don't have any arguments or facts to prove this will serve my purpose of making myself appear to be Jew-obsessed."]

Sailer's attempt to combine race realism with liberalism [On Steve Sailer on "citizenism"]

Sailer versus Taylor on white nationalism [My critique of Sailer's article "Citizenism vs. White Nationalism," which is a critique of the white racialist philosophy of Jared Taylor]

Are whites too individualistic to survive? ["So my short answer to Sailer is: if we assume that the existing, hyper-liberal American culture is the only culture we can have, then you're right, the white race will not be willing or able to preserve itself. But if we look beyond our present, demented culture to a restored traditionalism, then the survival of our culture, nation, race, and civilization becomes possible."]

"citizenism" vs. white nationalism [Jared Taylor replies at vdare to steve sailor's criticism of white nationalism.]

Sailer's theory of white status competition

Is white surrender a function of status competition among whites? [Nov. 2008. Replying to a reader's point that "Steve Sailer is spot on: Obama is the culmination of a 40 year white status struggle," I critique Sailer's reductionist and useless status theory of liberalism.]

The white status competition theory of white suicide [Nov. 2008. Full discussion of my criticism of status theory of white suicide.]

Is Sailer able to defend his status-competition theory of white suicide?
[September 2011.]

Paul Craig Roberts

Paul Craig Roberts's Modest Proposal
Paul Craig Roberts: Still crazy after fours years
Paul Craig Roberts [It's a disgrace that the websites NewsMax and vdare regularly publish the insane rants of Paul Craig Roberts.]

PC Roberts goes over the cliff
Brimelow's inability to criticize Roberts, cont. [The next four are listed in the one above]

Roberts's lunacy, brought to you by Vdare

Roberts calls for Mexican conquest of America, if it would eliminate neocons [He wrote: "If I could rid America of neoconservatives, I would accept the entire population of Mexico."]

Reader says that Roberts is sane and that I'm demented [how anti-Americans and anti-Israelites take arguably true statements about the world and leverage them into insane conspiracy theories]

Vdare and PC Roberts, perfect together?

Anti-Semites and anti-Israelites

Pro-Nazi website [After I come upon the pro-Nazi website, Vanguard News Network, and say something about it, several commenters from there start to post at VFR and reveal what they are about. Their comments are not deleted but left online for all to see. After I close them out of VFR, they issue the usual complaints about being closed out and not given a hearing, and I point out that given that they are from a site where the slogan is "No Jews, Just Right," they are hardly in a position to complain about being kicked out of a site hosted by a Jew. That seems to silence them.]

How is anti-Semitism to be discussed? [After a commenter says that the word anti-Semitism doesn't mean anything, it's just a tool to silence people, I quote a deranged interview by a Muslim Sheikh who says that Israel was behind the 9/11 attack, and ask the commenter if this is anti-Semitic. He declines to say that it is, which, as I point out, shows that there's nothing that he will say is anti-Semitic.]

MacDonald’s anti-Semitism [I define anti-Semitism, then provide long quotes from MacDonald's articles that show he is anti-Semitic.]

Buchanan sides with Muslim terrorists against America and Israel [My account of Buchanan's appearance on Hannity show discussing my article, "Buchanan's White Whale."]

There is a war on terror going on [Lively discusion following Hannity interviewing Buchanan about my 2004 article, "Buchanan's White Whale. Several anti-Israel commenters show up and their arguments are exposed.]

Reader says that Roberts is sane and that I'm demented [How anti-Semites complain that they're being called anti-Semites merely for "criticizing" Israel]

Anti-Semite issues me a challenge [The non-Nonwhite Theory of Nonwhite Invasion. Anti-Semite ignores nonwhite problem, says getting rid of Jews will solve everything. Concerns GuessedWorker, the owner of blog.]

Thomas Fleming, Nowhere Man [Fleming's writings characterized by "a poisonous, multi-directional resentment (though maybe it's not all that multi) held together by a free-floating relativism in which all things are equally bad: anti-Semitism and opposition to anti-Semitism, Hitler and Israel, Islamic terrorists and America are all morally the same and not to be distinguished from each other." A reader, defending Fleming, starts off saying there's no moral difference between Israel and Arabs, but then reveals he's against Israel and admires terrorists.]

Still nowhere [Fleming condemns white men who "peddle their childish twaddle about 'the survival of the white race.'" Such people, he says, "only give fund-raising material to the Southern Poverty Law Center and justify the disdain of mainstream 'conservatives' for anyone who dares to bring up the reality of race." So, has Fleming said how he thinks race ought to be discussed?]

Thomas Fleming on the 9/11 attack
Figuring out the anti-Semites
The American Renaissance anti-Semite saga continues
Do I have a double standard on Jews and blacks? [My reply to Undercover Black Man.]

If Mary went to Bethlehem today [Devastating summary by commenter Tom S. on the paleocons' total hostility to Israel.]

Anti-Semite issues me a challenge
Another anti-Semite finds me out [Tanstaafl quotes my articles on Jews, and thinks I'm an anti-Semite too, and thus a hypocrite for attacking him.]

I am attacked for not being an anti-Semite [With quotes of Tanstaafl saying "Jews are my enemy," and an account of my previous dealings with him at John Savage's site.]

Should Auster be ostracized? [Contains a classic Tanstaafl quote, in which he says that I should direct "all" my criticism against "jews."]

Savage discovers white nationalism [John Savage aligns himself with anti-Semites and also becomes hostile toward me.]

The final solution to the right's anti-Semitism problem [Neo nazis must be asked to leave AR. A commenter of Jewish background writes: "Jews should be told that their imagination and intellect are welcome in the white West but not their suicidal morality of empowering the poor and the Other." Another commenter says this means that all protests against injustice are bad. I reply that it does not mean that. It is one thing to protest injustice; it is another to oppose the majority culture itself, and that is what many Jews do.]

Why anti-Semitism? [Yes, there are reasons people would dislike Jews, but nothing to explain pathological anti-Semitism. Commenters offer theories, I find all of them inadequate.]

The mystery of pathological anti-Semitism

Reader says that Roberts is sane and that I'm demented [How anti-Americans and anti-Israelites take arguably true statements about the world and leverage them into insane conspiracy theories]

Some jobs Sailer won't do, some jobs he will [The entry includes a comment by Lindsay Wheeler who says Israel is a terrorist state and deserves to be hit by terrorist attacks forever.]

Why do the anti-Semites always deny their own openly stated positions? [Summing up the syndrome by which they call for Israel's destruction, and then complain that they are being excluded because they "refuse to jump on the Zionist bandwagon," or because they "dared to criticize" Israel.]

The Neo-Darwinian/Neo-Nazi Synthesis [Revealing discussion with Mark Richardson about the Majority Rights site. Richardson writes: "They take genetics and group competition for genetic reproduction as the real drivers, which means that political beliefs and ideals and the morality deriving from them are not to be taken at face value but represent a kind of coded aspect of the underlying genetic reality of things... given this approach they are taking the only attitude to you that's possible for them as concerns you. They are locked into it. It would disprove their theory if you were not in a coded way acting for specifically Jewish genetic interests."]

Is Majority Rights cleaning up its act? [Majority Rights now posting Holocaust denial articles. And Tanstaafl's statement that my "ulterior purpose is to recruit Whites to serve jewish interests."]

America's vendetta against Roman Polanski [Christopher Roach goes into psychotic anti-Semitism. In this thread, I quote his comment saying that my protest of the arrest of Polanski was about "Larry makes every unprincipled exception and weird deviation from traditionalist conservatism on account of his loyalty to his coethnics, even when they do something like this!" Too bad for Roach that he didn't see that I changed my position on Polanski when I found out what he had done.]

Am I a white nationalist? [Mencius Moldbug calls me one, and I mull that over. I call my position "moral racialism."]

Leading Holocaust denier admits Holocaust happened [Mark Weber announces his abandonment of Holocaust denial. He says the real motive of the denial enterprise has always been to weaken, delegitimize and destroy "the Jewish-Zionist power." But it no longer helps in that purpose, for three reasons: (1) it is largely untrue, the Holocaust did happen; (2) because it is untrue, it longer helps advance the campaign against the Jewish-Zionist power; and (3) anti-Semitism and anti-Israelism have advanced so much in recent years that Holocaust denial is not needed.]

What cheers Scott McConnell? [What cheers him is the prospect of the disempowerment of the word anti-Semitism. "McConnell doesn’t just want the charge of anti-Semitism to stop being used in an unfair and untruthful way against Israel’s enemies; he wants the charge of anti-Semitism against Israel’s enemies to disappear. Just as Muslims devoutly long for the day when all effective resistance to Islam shall cease, McConnell devoutly longs for the day when all effective criticism of the would-be exterminators of Israel shall cease."]

What should be the paleocons' stand toward Israel? [2009. A close analysis of the paleoconservatives’ unprincipled, anti-Semitic, and self-marginalizing position on Israel, contrasted with the principled and winning position on Israel which the paleocons ought to take, but which the great majority of them won’t take, because they are, in fact, anti-Semitic. "At a minimum, they should simply stop the anti-Semitic practice of conflating American Jews with Israel and seeking to harm Israel as payback for the offensive politics of American Jews."]

Repetitive compulsive Mideast peace conference #8,743 [August 2010. I celebrate my liberation from having to pay attention to both the Mideast "peace" process and the right-wing anti-Semites: "The things they say are so whacked out, so far below the level of rationality, that it's not necessary to criticize them or notice them. They're in a world of their own. And we don't have the power to bring them out of that world. And--here's our liberation--it doesn't matter that we don't have the power to bring them out of that world, because, in the case of the anti-Semites, no one is going to pay any attention to them anyway, and, in the case of the "peace" negotiators, nothing is going to come from their efforts anyway. So all we can do, and all we need to do, is ignore them."]

Why The Merchant of Venice is anti-Semitic [August 2006. "The Merchant of Venice, in conclusion, is a deeply anti-Semitic work. I get no pleasure from saying this,—indeed it makes me feel a tremendous sense of loss because I’ve been fond of the play for so long—but I am forced to this view by the play itself."]

My approach to the Jewish problem

Why Jews Welcome Moslems [How many Jews fear white American gentiles more than they fear Muslims. FrontPage Magazine, 2004]

The anti-Semites and me; and my solution to the Jewish problem [About Majority Rights, which says my real purpose is to undermine whites for the sake of Jews.; Entry includes my solution to the Jewish problem.]

Is my criticism of Jewish attitudes the same as Kevin MacDonald's?
A proposal to achieve Jewish-Christian cooperation in defense of the West [Reader says that if the majority declares its protection and love of the Jews, the Jews will feel an intense loyalty to America and help defend it.]

http://www.amnation.com/vfr/archives/012266.html#jews]

Responding to a charge of anti-Semitism [Sam H. says Gintas' comment on Daniel Pipes is anti-Semitic, and I reply.]

A new idea for a traditionalist America [Ezra F.'s proposal for an America as a coalition of traditionalist groups, and my rejection of it because it leaves out American nationhood.]

When it's legitimate to criticize Jews as Jews

Jews' idiotic [and wicked] anti-nationalism [During 2006 immigration debate, Jewish columnist Matthew Yglesias explains why Jews far more than Christians say immigration improves America: because they are opposed to nationalism, because they feel nationalism is bad for Jews. I discuss in detail objectionable Jewish attitudes like these and say that others must chastize Jews about them, which has never been done.]

Mark Rudd on Jewishness and Sixties radicalism [He claims that his leftist anti-Americanism is representative of Jewishness. "We'd better not (join up with the American or any empire); it's our job to be critical outsiders, both for our own survival and for that of the planet." America is not Rudd's country. America is a bad country in which Rudd happens to reside, and from which he must separate himself in order to save himself and mankind, but not in order to save America.]

National coalition of Jewish organizations demands end of immigration law enforcement [Progress by Pesach, a galaxy of national Jewish organizations, campaigns to end immigration law enforcement, under rubric that "we were strangers in the land of Egypt." What they are saying, as Jews, is that they are required by Jewish tradition to undermine American law and sovereignty and allow America to be invaded by illegal aliens.]

Solzhenitsyn and the struggle for Russia's soul; and Solzhenitsyn and the Jews [Given that Jewish writers and organizations constantly speak in this way ("As Jews, we believe in open borders"), can we fairly criticize Jews, as Jews, as passionate supporters of open immigration? Can we fairly criticize such Jews as Jews who want to transform America and all historically white countries into nonwhite countries? And can we fairly say to Jews, as Jews, that they should stop doing this objectionable thing?

Why immigrants, as interested parties, should be disqualified from pronouncing on immigration policy [People who are immigrants, or who are of an immigrant background that is more central to their identity than simply being an American, should be disqualified from taking positions on national immigration policy, because such people automatically and unthinkingly support more and more immigration. Examples: Max Boot, Paul Greenberg. What Greenberg wants, based entirely on his mother's experience as an immigrant, is literally open borders for everyone in the world who wants to come here. These attitudes are extremely common among Jews, and needs to be exposed and delegitimized.]

How immigration leads to open borders [May 2006. A Jewish National Guard member said he will refuse to obey any order to guard the Mexican-U.S. border. “I cannot point a gun at folks crossing a border when I am a scion of the same thing.” I reply: “If America had known when admitting Jewish immigrants between 1880 and 1920 that the descendants of those immigrants would oppose America’s right to have any future control over immigration, would America have admitted those immigrants in the first place? ... I say that this is a legitimate point to make to the open-borders Jews and Catholics. 'Was this part of the deal when your grandparents were admitted into America? That the fact that America let your grandparents into this country requires you to subvert America’s national existence? In that case, your grandparents shouldn’t have been admitted in the first place.' If people started saying these things to the open-borders Jews and Catholics, it would shock at least some of them into realizing how offensive their position is to other Americans, and they would shut up."]

Mencius Moldbug

Moldbug instructs me [March 2010. I have it out with Mencius Moldbug, who says I'm a liberal who is ignorantly wedded to a deeply liberal American tradition, and he proposes a Henry VII type despot to to fix what is wrong. Many other points are touched on.]

John Zmirak

John Zmirak's hopeless confusions on race [He shamelessly flatters Peter Brimelow, an outspoken racialist, while dismissing all "racialists."]

A great line about race and immigration [Blogger Dulle Griet writes: "Mr. Zmirak, you may not be interested in race, but race is interested in you"]

Zmirak eviscerates Derbyshire [Oct. 2008. Commentary on a superb article by Zmirak on Derbyshite's ideas on evolution. Includes a comment exchange between the two at Taki's Magazine.]

Key writings on immigration, race, and multiculturalism

The Curriculum of Inclusion [My first article on multiculturalism, National Review, Dec. 1989]

The Path to National Suicide: An essay on immigration and multiculturalism [Pdf version of my 1990 booklet. Here is HTML version of PNS, with each chapter in a separate web page.]

On the Meaning of Racism [chapter from PNS posted at VFR]

The real "PC" [Speech at FAIR conference, 1991: "A society's openness to unlimited diversity is not primarily a question of economics or ideology or class; it is at bottom a moral phenomenon, connected with all the other moral concerns of society."]

The Forbidden Topic [1992 article in National Review arguing that immigration is the main cause of multiculturalism. This was NR's first front-of-the-magazine article criticizing immigration on a cultural basis.]
Restricting the immigration debate [1992 article in Miami Herald: "The point is that immigration restrictionism cannot be simply dismissed as scapegoating, exploitation, or any other symptom to be analyzed by the social psychiatrists, but that it is exactly what it claims to be‑-fear of excessive immigration and its social, cultural and political consequences. It's a view that must be accepted or refuted on its own merits."]

Avoiding The Issue [1994 article at NR: Mainstream conservatives' avoidance of immigration as the main factor driving multiculturalism.]

Multiculturalism and the War against White America [Article based on speech at the 1994 American Renaissance conference.]

Massive immigration will destroy America [article in Insight On the News, 1994]

Exposing the Open-Borders Arguments [Part I of 1997 booklet Huddled Cliches published at FrontPage Magazine in 2004]

The myth of Hispanic family values [Part II of Huddled Clichés, published at VFR

Immigration and multiculturalism: Why are the conservatives silent? [speech given February 2002 at National Council on Policy conference.]

Erasing America [My 2003 booklet-essay, available at American Immigration Control Foundation

How Multiculturalism Took Over America [Four-part article at FrontPage Magazine, 2004]

Are We Really a Nation of Immigrants? [article published at FrontPage Magazine, 2005, based on section from Huddled Cliches.

The Second Mexican War [How Mexican immigration is part of a Mexcian war agains the U.S., FrontPage Magazine, 2006]

"America is in danger of losing its soul" [New York Newsday, 1991]

More on immigration and race

How Immigration Destroys Our Freedom[1997 talk to Carrying Capacity Network, "How Immigration Destroys Our Culture and Our Freedom." Diversity, though advanced in the name of freedom, inevitably results in a radical loss of freedom.]

A great line about race and immigration [Blogger Dulle Griet writes: "Mr. Zmirak, you may not be interested in race, but race is interested in you"]

The browning of the Western nations means the loss of their identity, and thus of their existence [Brief comment in reply to Jeff in England.]

Obama election opens window on racial reality of immigration
[About how few people know about 1965 Act. And an account of my reaction when I first realized that America would cease to be a nonwhite country, and how that led to PNS.]

Ireland has rapidly growing immigrant population [Jan. 2004. 10 percent of Ireland's population was immigrant. Tragic. Entry has long discussion on why liberalism denies legitimacy of societies, why liberalism embraces the non-liberal Other who will destroy liberalism, on transcendence, and other subjects.]

Why it is not good to say that we "love" our race [A comment on how to talk about race. I argue that we must not treat whiteness as an ethical value in itself. Our valuation of the white race needs to be expressed within a moral and cultural framework, so that it is that it is both justified and restrained by higher values.]
http://www.amnation.com/vfr/archives/012222.html#race

My Bush Epiphany

My Bush epiphany [Bush: "We are now one of the largest Spanish-speaking nations in the world. We're a major source of Latin music, journalism and culture.

"Just go to Miami, or San Antonio, Los Angeles, Chicago or West New York, New Jersey ... and close your eyes and listen. You could just as easily be in Santo Domingo or Santiago, or San Miguel de Allende.

"For years our nation has debated this change -- some have praised it and others have resented it. By nominating me, my party has made a choice to welcome the new America."

A race-conscious case for immigration restriction--from an AEI staffer [July 2008. In this entry I repeat my criticisms of immigration restrictionists such as Mark Krikorian who seek to avoid any discussion of race and ethnicity. I argue that such avoidance dooms the restrictionist side for reasons such as these: "Much of the driving energy on the pro open borders side comes from their desire to end white America. How can our side prevail against them if we fail to identify what they're up to and oppose it? Similarly, the other side calls any opposition to their demands racist, by which they mean that anyone who stands in the way of ending white America is racist. Again, how can our side prevail if we don't identify and oppose what they're up to?"]

The importance of defending the white race [2008. You cannot preserve your society, your civilization, if you denigrate the people, the race, that created that civilization and populated and led it through its entire history. No person who is anti-white or who is indifferent to the marginalization and dispossession of the white Western peoples can be a genuine conservative. I say this because, even if "conservatives" seek to preserve some conservative values, if they will not defend the white race and the historic white-majority character of the Western societies, then the West will be lost, along with all those other conservative values that the "conservatives" are defending.]

Sane approaches to immigration and nationhood

Franklin Roosevelt's traditionalist sense of immigration and nationhood [excepts from his two speeches on visit to New York City, 1936]

A race-conscious case for immigration restriction‑-from an AEI staffer
[Jason Richwine of AEI on an AEI panel, disagrees with Mark Krikorian (who said today's immigrants aren't different from in past) and says whites can assimilate into our society far better than some nonwhite groups.]

The word "racism"

The use of the word "racism" [Describing the three schools on the use of the word racism. ["I do not agree with the widespread idea, embraced by many whites, of calling oneself a racist. Beyond the incorrect, bloated, and vicious uses of the word racist, the word racist has a real meaning that cannot be gotten rid of: morally wrong speech and acts directed at other people because of their race. To affirm oneself as a racist is to say that there is no action by one's own race toward people of other races that may be morally wrong. My position is that we can defend and preserve the white race and its civilization, without being racists. I describe my own view as moral racialism, meaning a belief in one's own race and the rightness and necessity of defending it, combined with a belief in the moral law."]

The above entry links the below, older entries:

Should the word "racism" be shelved altogether? [Dan M. points to "racism" as used in EU laws which for first time has me thinking that the word "racism" cannot be salvaged in any more.]

More on "racism" etcetera [An excellent Jim Kalb entry from 2002, referenced in the above entry, that provides a philosophical definition of racism as an actually existing but false belief‑-the belief, stemming from atheist materialism, that biologically based conflict between groups is the ultimate human reality.]

Defining racism ["While I endorse Mark's basic reasoning, personally I would never describe myself as a 'racist,' since, as I see it, the word will always have the connotation of the morally bad, of oppression and hatred."]

On seeing the inherent falsity of the "racism" charge [In response to reader's question, I discuss how the core ideas of the racism chapter in Path to National Suicide came to me. I express doubts about whether "racism" should be used at all.]

Conservatives and liberals make nonwhiteness the definition of America

Horowitz's total sell-out to the principle of multiculturalism [Horowitz announces that Obama's nonwhiteness is the salvation of America, because nonwhites who see Obama as their refleciton "have begun to join their country's cause, and conservatives should celebrate that fact and encourage it."]

Noonan embraces the principle of race-conscious multiculturalism What Noonan sees as this glorious moment in America is the function of the fact that nonwhites identify with a nonwhite president but not with a white president. Noonan has signed on to the principle that America must become symbolically a nonwhite country.

What the neocons' pro-American, pro-Western program really entails [On David Horowitz passage in which he argues that the greatest thing about America is that it includes non-whites and nonChristians. "Now think about the fact that Horowitz's vision--assertively pro-America, with the defining thing about America being the fact that it includes ever greater numbers of non-white and non-Western peoples and their cultures--presents itself as the "conservative" vision today, as distinct from the leftist, anti-American vision which Horowitz opposes."]

The supposedly race-blind liberal media defines a "true American" [PBS commentator says, "[J]ust by virtue of his being, Obama is America, and the first true American to lead our nation." Meaning that no white people are true Americans.

Barnes: whites must not oppose Obama, but defer to his moral authority [Jan. 30, 2009. I think we may now state that the sacred MLK/neocon credo, "Judge men not by the color of their skin but by the content of their character," has been murdered by its own votaries and replaced by, "Judge men as morally superior by the color of their black skin, and as morally inferior by the color of their white skin." To which the former votaries add: "That stuff about race-blindness that we fed to white America for the last 45 years was just a ploy to fool whites into letting nonwhites take over. Now that it's served its purpose, we're dropping it. The real America, the nonwhite America, the America where morally tainted whites bow down to morally superior nonwhites, begins now."]

Have I misinterpreted Fred Barnes? [A liberal reader questions my interpretation of Barnes, and I reply.]

Citizenship Clause of 14th Amendment

The birthright citizenship discussion at VFR
[lists links to several entries on this subject]

Why Americans cannot face the truth about immigration

Where the rubber meets the road on immigration
Discussing illegal immigration with an ambivalent liberal [A liberal acquaintance who once was open-borders proponent expresses concern about the Mexican war on America, but then shoots down every possible measure that might be taken to defend America I point out to him that he has moved from open borderism to concern about immigration, but without giving up his former attitudes, and so he's contradicting himself all over the place. If he is to deal rationally with the issue, he must see the problems with his former position and move beyond it. Thus his confusion is very similar to many other people, who are concerned about immigration, but are still too attached to liberalism to entertain any serious measures against it.]

The 2006 immigration bill: S. 2611

Senate votes for national suicide
Day of shame
What's behind this madness? [answer: the need to show that America is non-racist]

Religious breakdown of the vote on S.2611.

The 2007 immigration bill: S. 1348

The Comprehensive Black Death Act Has Been Stopped [celebrating the defeat and demoralization of our enemies, and ending with an indictment of Rush Limbaugh who had repeatedly predicted sure victory for our enemies.]

Mark Krikorian

A race-conscious case for immigration restriction‑-from an AEI staffer [Krikorian in first sentence of his book says today's immigrants are no different from past immigrants; we have changed, no the immigrants. Fortunately Jason Richwine disagreed with him.]

Peter Hitchens, immigration and race

An inadequate critique of Britain's immigration woes‑-and of the BNP [Hitchens's convoluted explanation of immigration problem]

When it rains it pours: another Brit calls for immigration reductions [but less to it than meets the eye‑-but he doesn't actually, he says we should be "concerned" about mass immigration but doesn't say it should be stopped.]

The mystery is explained: Why, with the enemy inside the gates, acting as the enemy, Britain still doesn't react [Hitchens says that Britain's governing elite has already decided to surrender to Islam‑-this had a big impact on me.]

P. Hitchens: if you think race matters, you've not a civilized human being [Dec '07‑-I tear into him.]

P. Hitchens confirms himself in his liberal folly about race and immigration [Dec '07]

Are my criticisms of Peter Hitchens unfair? [Dec '07 response to reader in which I lay out the case in more detail.]

Peter Hitchens‑-conservative surrender monkey [He says Obama election signals third-worldization of America brought on by Third-World immigration‑-which he has never opposed.]

Neocons and immigration

The New Criterion discovers immigration
Neocon criticizes immigration
Immigration, "borders," and nationhood

How the mass influx of strangers turns us into strangers in our own land
Tancredo rising
April 19, 1775
If Lexington and Concord had been reported by today's news media
Help the Minuteman Project
The border violence that didn't happen
Noonan on nationhood as "mud"

Noonan the neocon nixes abstract notion of nationhood [Reader makes clear that what Noonan meant by "mud" is the physical being of a country.]

A startling defection in the neocon ranks [Noonan attacks Bush's January 2005 inaugural address for its mindless invocations of freedom.]

No more song of the open borders? [Noonan criticizes illegal immigration for first time. Entry also contains Jim Kalb's reaction to Noonan's "mud" comment.]

Conservatives coming around on immigration

Steyn questions non-discriminatory immigration
Open borders arguments

Bush explains his own motives for the immigration plan
(VFR debate with a neocon type who called us xenophobes)

What open-borders conservatives mean by "assimilation"
Open borders arguments and the Church

How liberal Christianity promotes open borders and one-worldism [My article at FrontPage Magazine]

The pope on immigration [Jim Kalb's superb article at FrontPage Magazine delineating John Paul II's open borders position]

The proof that Pope John Paul II was calling for open borders [Kalb's decisive reply to reader who thought my criticism of pope was off-base.]

The benign and humane pope who opened Europe to, uh, barbaric and nihilistic jihadists
Have the last two popes called for open borders?

The Senate, aided by economists and Christian thinkers, progresses toward the inconceivably insane [Critique of Mary Ann Glendon's appalling article on immigration at First Things.]

Immigration, sweet Christianity, and the demonic [Key excerpt from above article. The drive toward open borders is demonic, even when it appears in sweet, compassionate guise.]

Open-borders Catholicism comes to Wall Street [more on Glendon's open-borders article]

Whither Romney? And whither the Catholics? [A long discussion about the Church and immigration. Does the Church call for open borders or not? If it does, how authoritative is the call? What is the significance of the fact that the Vatican II Council was pastoral rather than dogmatic?]
Bush's motivations for open borders

Bush's real motivation: to eliminate "racism"
Trying to figure out Bush's mind and motivations

The psychological dilemma of the disillusioned Bush lovers
[this thread contains a theory that Bush feels his supporters have betrayed him]

Bushy on board with lesbian Mary's test-tube baby [Bush effortlessly knows other people's souls, and he effortlessly knows other countries. It's because he looks into other countries and into other people's souls and he sees himself, the virtuous American, everywhere.]

The fatal error that could spell Bush's defeat [Jan. 2004: "Since the strategy of appealing to his liberal opponents and betraying his conservative supporters so obviously doesn't work, why does W. keep pursuing it? And the answer is simply that he himself is a liberal. People who reduce Bush's motives and actions to Rovean realpolitik fail to grasp the extent to which Bush himself sincerely believes in the things he does." Then, responding to others' comments, I put together a "Copernican theory of Bush's motivations which replaces the inadequate Ptolemaic theories most people have been struggling with." Howard Sutherland, VFR's expert on Bush's motivations, approves.

Here is comment: http://www.amnation.com/vfr/archives/002124.html#12969]

Bush comes--not for the first time--to the Clintons' rescue [Analysis of Bush's tendency to support his enemies and betray his supporters. "Whether he's nominating Harriet Miers for the U.S. Supreme Court after pledging to nominate judges like Scalia and Thomas, or whether he's pushing Palestinian statehood after saying he would never do so until the Palestinians had dismantled terror, or whether he's siding with the anti-American leader of Mexico against America, or whether he's puffing up the leading Democratic candidate against his own party, Bush's need to betray his own side, and the evident pleasure and sense of empowerment he gets from betraying his own side, are at the core of his being." See also Matthew H. excellent comment about Bush.]

Bush's personal love for Mexicans

Bush's open-borders politics transcends politics;
The personal roots of Bush's open-borders treason;
Sutherland to Frum;
Bush's last chance for glory: destroy America.

Bush's attachment to a foreign people

The President of Hispanic America
Bush's Achilles heel? (Sutherland argues that Bush's love for Mexicans gives us an argument everyone can understand that Bush supports Mexican immigrants against America.)

A collection of VFR items on Bush

Busherón--a retrospective [posted on the occasion of his unlamented departure from office]

The presidential campaign: who wins? [Parody of the first Bush-Kerry debate. "If the contest is between a lying leftist globalist who sounds intelligent, and a smug peevish ignoramus who can't even bother paying attention to or refuting his opponent's lies and dangerous statements, who will win?" I describe Bush as "looking like some seedy backwoods patriarch who's been woken out of his sleep by a dumb nephew and is very irritated about it."]

McCain

Do the Clintons prefer McCain? If so, it's the latest instance of McCain's extraordinary luck
McCain reverses himself, says amnesty will be top priority of his administration
The truth about the phony "conservative" whom NR is just itching to endorse [santorum on how McCain led the liberal charge over and over in Senate. "John McCain was the leader on the other side of the aisle. John McCain was the guy who was working with Ted Kennedy to drive it down our throats, and lectured us repeatedly about how xenophobic we were, lectured us, us being the Republican conference, about how wrong we were on this, how we were on the wrong side of history"]

McCain contra American culture

Bush McCain ideology of national extinction
McCain promotes Hispanic blood and and race
At least this much has been learned (summing up McCain after the failure of the Bush-McCain-Kennedy immigration bill)

McCain now says that border security comes first [includes links to several other McCain quotes]

McCain's utopian advisors [McCain's devotion to "national security" is really devotion to world order policed by U.S.]

McCain jumps the shark
[McCain's hispanic outreach director is Mexican who denies U.S. right of sovereignty]

Want a president who is "against politics"? McCain is the man for you [McCain's May 17, 2007 statement that the comprehensive immigration package must be voted without debate, since "We all know this issue can be caught up in extracurricular politics unless we move forward as quickly as possible."]

McCain's foreign policy speech and Powerline

On foreign policy, John McCain has morphed into (or rather taken the mask off and revealed himself as) John Kerry
John McKerry and the neocons: what next?
The McCainites' dilemma
NeoconWatch
Conservative gress roots sickened by McCain speech; conservative elites still silent
NeoconWatch II: silent on McCain's move to the left, condemning of Wilders's exposure of Islam
McCain's Islam policy
McCain's globalist agenda
Powerline speaks!
McCain's conservative supporters demonstrate why he must not be elected
"We are Rockefeller Republicans," declares Powerline
Angelo Codevilla

Codevilla's Mexican madness [On his insane 2009 article in The American Spectator where says that the U.S. has no choice but to marry and merge itself with Mexico: "For better, for worse, for richer, for poorer, in sickness and in health, whether anybody likes it or not, the United States and Mexico are joined at the Rio Grande until the stars fall from the sky. What Geography hath joined together, let no man even think of putting asunder." To which I replied: "In the manner of a materialist master of the universe, he deliberately replaces God with his own preferred materialist force, Geography, and prohibits any resistance to its determinism, which he, the spokesman of historical inevitability, has identified.... Codevilla, like a fifth rate multiculturalist Marx, has turned the sharing of a common border into the ruling principle of history, to which everything must bend."]

Angelo Codevilla, after telling America it must merge itself with Mexico, denounces "haughty elites" [July 2009. At the Corner Codevilla denounces "the media's haughty personages ... the upscale folks who look down on the rest of us and upon themselves as saviors of the planet." It doesn't occur to Codevilla that in his own statements at The American Spectator he was being extremely haughty and speaking like the dictator of the planet, or at least of North America: "For better, for worse, for richer, for poorer, in sickness and in health, whether anybody likes it or not, the United States and Mexico are joined at the Rio Grande until the stars fall from the sky. What Geography hath joined together, let no man even think of putting asunder." Indeed, "extreme haughtiness" does not begin to describe Codevilla's arrogant, commanding posture, in which he comes across like Jehovah on uppers, telling Americans that they have NO CHOICE but to do what HE (the voice of nature, God, and historical inevitability) tells them to do, namely to marry and merge our nation with Mexico.... Speaking of international relations, Codevilla's momentous discovery that nations sharing a common border must marry each other and love each other as they love themselves must surely rank as the most innovative concept in international relations since the death of Napoleon.]

2008 election: Obama vs. McCain

The Obama-Alinsky axis [August 2008: Explaining, again, my position on the two candidates. I oppose them both, I prefer that Obama win, but I do nothing to help him win. I simply decline to vote for McCain. I criticize both candidates and occasionally defend both candidates]

McCain's‑-and America's‑-guilt complex
["the fact that America appears ready to elect a man of his record and his far left, anti-American, and anti-white associations reveals a profound flaw in America's psyche and intellect that must be understood and healed if America is ever to have a chance to survive as a recognizable country. And at the moment, the incarnation of that flaw is Obama's pathetic opponent."]

"Conservatives" do the Lieberman mambo [Analyzing various NR types pretending to oppose McCain's possible pick of Lieberman but indicating they will actually go along with it.]

VFR entries on the 2008 election from October-November 2008

"McCain's ignoble failure to ignite"
Given our present beliefs, what grounds would we have for invalidating Obama's candidacy?
Classic McCain
McCain's--and America's--guilt complex
McCain the incompetent
McCain's intellectual incapacity, cont.
Re-thinking the "heartbeat" question
Obama's commanding lead
Limbaugh's idiot fury
Hitchens supports Obama for president
The browning of the Western nations means the loss of their identity, and thus of their existence
Obama against the Ice People
Is there anything to say about the debate? Is there anything left to say about… the election?
The McCainites' only remaining hope: that people will see Obama as too unknown
The facilitator
McCain at the Al Smith Dinner
While some people's views of Palin have changed, Peggy Noonan's have been all over the place
If liberals think Obama's middle name is so objectionable, why don't they complain to him about it?
Palin in Colorado: The Good, The Bad, and The Obtuse
Powerline praises Straussian prof whose arguments are so subtle they made no impact on … Powerline
Krugman says GOP exploits white racial resentments
It's not the president, and it's not the Congress; it's the people.
Racism is McCain's only remaining hope, Times broadly hints
Republicans' belated, inadequate attempt to bring down Obama on the Wright connection
The crime and tragedy of Kosovo
Bacevich on CSPAN
A November surprise?
Election
Puncturing the bubble
Establicons must speak the "I" word, or die
Who threw whom under what bus?
The argument that McCain will win
Progress toward the liberal utopia continues: there's one less typical white person in the world
Election night
This is not Obamageddon
VFR readers respond to the election
Fox News confirms VFR view that McCain lacked desire to defeat a black
Finally I learn the presidential popular vote—on the Web
A nomination process that chooses McCain doesn't deserve to survive
Maverick McCain ran as himself
Can non-Western and nonwhite minorities be pro-Western?
Liberal racial hysteria alert
The Unwritten Ballad of Barack Obama
Obama will "require" community service by young people
White Marine sergeant and his black wife are slain by four black Marines
The aim of liberalism is white dhimmitude
Hello, Obama; Good riddance, McCain
We win!
The strange phenomenon of Obama losing it in response to Palin excitement

The Thinker
Obama's lame shots at Palin
The return of the repressed: how the Palin selection brought out the Democrats' Inner Michael Dukakis
The empty black suit [article by Joseph Kay]

The mythic fall of Barack
Bad news for Obama
Obama's woes
A talker whose tongue is broken?
VFR debate on whom to vote for, 2008

VFR debate on the 2008 election [collection of the below entries.]

Mac Donald vs. Ingraham on the election; and more thoughts on Obama vs. McCain
What an Obama victory will teach the Democratic party
One afternoon, two opinions
McCarthy on what Obama has in store for us
Obama and Dems threaten to silence conservative talk radio
Medved warns that Obama immigration policy would "permanently remake America demographically and politically"
Obama: a reconciler, not a radical?
The Wall Street Journal's case against Obama
Obama funded Afro-centric education
Chuck Baldwin (and other possible alternative choices)
The only way the Obama puzzle will be solved is by electing him--which is not a reason to elect him
Congress is the Thing [a long discussion of what Obama would be like]

With no regrets, VFR reader rejects both major party tickets; so does Ron Maxwell
Obama will fundamentally alter the nation's character
Obama: a natural man for our time?
Reader says Obama will rule through lawlessness, intimidation
Yes, Obama would sign the Fairness Doctrine--but are we sure that McCain would not sign it?
Obama's true radicalism
An agonizingly difficult decision
Those who celebrated Obama's victories then, fear his victory now
The silver lining of an Obama presidency
Still agonized
The man who votes yes and no at the same time and transcends all opposites
Will an Obama presidency lead to a white awakening, or to the final white surrender?
The red diaper baby
VFR presidential poll
Presidential poll and discussion, cont.
A case for McCain
Does McCain love our country and want to preserve it? An exchange with Andrew McCarthy
Poll closed
One reader's (tentative) decision on the election
McCain again says amnesty is his top priority
As liberalism is to Christianity, Obamanism is to black liberation theology
The evil people who are Barack Obama's closest associates
Which would be worse as U.S. president--a messiah, or an Ivy League sophomore? How about both combined in one person?
Challenging the hope of a conservative resurgence under Obama
My vote [After the VFR poll had been taken, I explain my own decision.]

The man, the agenda
Comparison between the coming Obama presidency and the O.J. Simpson acquittal
Recent entries on the election decision
Obama as seen at VFR, before and after the most extraordinary and disturbing American event in our lifetime
The sack dance begins
Why race matters in immigration and nationhood

Why race matters
(places race in context of conservatism as defense of the particurities that make us what we are.)

VFR's editor attacked as "Evil-Con" /I answer charge against me explaining why it's morall legitimate to talk about white race.]

Immigration and race: facing the issue head-on
[concise explanation of why it's impossible to avoid race]

Is it wrong for me to talk about race?
Do liberals think they won't be harmed by national suicide?
[huge discussion about future of West branching off from "Is it wrong?" thread.]

Michelle Obama's ambivalence about America, and what it portends
[Her comment, "I don't think there is a person of color in this country that doesn't struggle with what it means to be a part of your race versus what the majority thinks is right," illustrates the basic racial problem in general and the mistake of having a nonwhite as president in particular.]

The woman behind the man, the darkness behind the light [My epiphany about Michelle Obama based on her speech in New Hampshire, Jan. 2008]

Professor who found noose on her door is found guilty of plagiarism
[comparison of "noose professor" Madonna Constantine at Columbia Teachers College and Michelle Obama, with broader considerations of black mentality.]

Race and intelligence

My views on race and intelligence [Essay drafted in 1995, posted in 2003, telling the evolution of my views on the subject.]

Letter to Charles Murray, 1995 [I express my disappointment in his failure in public appearances to follow through on the reality and significance of the IQ difference between blacks and whites.]

(To view original rtf file, paste address into address bar:

http://www.amnation.com/vfr/letter%20to%20Charles%20Murray%202-21-95.rtf)

Can we solve the race problem without discussing race differences?
[Replying to Clark Coleman's idea that it would be unnecessary and destructive to argue for the truth of racial differences in intelligence. He says that if society drops its false, liberal approaches to learning and adopts the kind of sensible approaches that conservatives favor, the racial gap could be closed to a sufficient degree.]

Race realism enters the liberal mainstream! [Responses to Amy Harmon's groundbreaking 11/07 article in Times essentially acknowledging that raciel differences in intelligence exist.]

Thoughts on race, intelligence, evolution, and God [A reader asks how racial differences in intelligence can be squared with belief in God.]

Michael Hart and the role of IQ in history
Watson's hara-kiri behavior becomes even harder to explain [One of many articles on James Watson, this is good summing up.]

The Empty Black Suit [Joseph Kay on the phenomenon of blacks who build careers based on outward intellectual style.]

Mac Donald says some good things about the real reasons for "disparate impact," then throws it all away: an object lesson in the futility of speaking half-truths about racial differences in intellectual ability [She gets close to racial differences in ability then starts acting as though if blacks just worked really, really hard they could close the gap.]

Other IQ related issues

Replying to Richard Lynn's argument that higher-IQ people are atheists
Interracial marriage

Diversity‑-and dawning resistance?‑-in North Carolina
[responding to reader who says it's wrong to say interracialmarriage is wrong.]

On the conservative argument that affirmative action hurts blacks

Why conservatives keep saying that "affirmative action hurts blacks"
The conservative illusion of racial equality [Every further effort by liberals to close by means of racial preferences the huge divide in racial performance can be interpreted by conservatives as a misbegotten project that obscures the “real truth” of black intellectual equality.]

Earth to conservatives: Blacks like affirmative action

Conservatives keep saying AA is bad for blacks, even though blacks disagree

[Develops idea that only whites can stop racial preferences]

More racial denial from mainstream conservatives

Ok, black reading scores can be raised by one grade level. Then what?
Why it is irrational to oppose affirmative action on the basis that it stigmatizes blacks
The myth of conservative minorities

Can non-Western and nonwhite minorities be pro-Western? [A native of Ethiopia long resident in the West explains why most Ethopians do not belong in the West.]

Civil rights and the white majority

How the 1964 Civil Rights Act made racial group entitlements inevitable [published in Citizens Informer 2005]

What to do about race and blacks in America

My Views on Race and Intelligence
What is European America?
How the 1964 Civil Rights Act made racial group entitlements inevitable

The War Against White America
VFR's solution to the race problem in America [which Karen, Mark Jaws, and Ryder all disagree with, as my idea still leaves blacks as part of the same society as ourselves.]

Hanson: Obama has set back race relations by a generation [To which I reply: "Yay," and list how much better race relations were in 1960 than at present.]

The black thing versus the American thing [about black singer singing "black national anthem" at a state of the City address in Denver]

Radical thoughts on race [Ben W. speaks of reconceptualizing America without blacks, and I reply by reiterating my idea of a restored national majority with no black power.]

On lynching and the right of the West to survive [A reader accuses me of supporting lynchings and I reply.]

The problem of racial differences, again [How to reconcile profound racial differences with common humanity. All race preferences myst end, and accept the racially unequal consequences. Blacks need to have societies in conformity with their own abilities.]

Everyone wants to be superior [A brief addendum to "What is European America?": "I therefore propose that the traditional, Anglo-European majority culture of this country, shorn of its suicidal liberal belief in the equality of all groups and cultures, be the dominant culture."]

The common sense solution to America's race problem [July 2011. "Society must (1) return to traditional morality and authority; (2) acknowledge the truth about racial differences, thus freeing itself of the destructive lie of racial sameness which drives minority racial preferences and white guilt; (3) eliminate all minority racial preferences; (4) eliminate most anti-discrimination laws; (5) allow for normal segregation at the local level; and (6) reject white guilt as the false and evil thing it is."]

Is equal rights the road not taken? [Restating the position the white majority would have had to take in order to remove the most invidious discrimination against blacks while preventing civil rights from destroying the majority culture and leading to racial socialism. May 2012.]

The disaster of Africa and what to do about it

Recolonize Africa? Re-Christianize Africa?
Theroux journeys through the heart of darkness
The horrible disaster of AFrica
The reality of black Africa
The reality of black Africa in Britain
Self defense

Pastor integrates gun ownership with Christianity [Big discussion,with a reader strongly attacking integration of Christianity with gun ownership and use and others strongly disagreeing. Entry also contains links to articles on the Bible and gun control]

Shelby Steele

Google results for articles on Steele at VFR

Steele's Moral Trap

Racial preferences, racial quotas, and afirmative action

How affirmative action, even the mere "reaching out" kind, puts everyone in a false position [Because the minorities are joining the association on a different position from everyone else, for artificial, not natural reasons.]

Why the conservatives' unseriousness on race preferences? [The conservatives went along with Grutter and race preferences because the alternative was to become dissenters from modern America]

August 6, 2009: a black day for America [Sotomayor confirmed to Supreme Court. "Because of her Hispanic ethnicity, she was selected for positions for which she had lesser abilities than others who were not selected. Is this something to be proud of? Well, she is proud of it, because, in her universe, being selected for a position for which you lack the qualifications--solely because you're not a European American--represents a higher justice which is the model for the ways things ought to be."]

Grutter decision

After Grutter, do we have a political order?
What does it mean not to have a political order?
Grutter: A Revolutionary Decision That Must Not Stand [article at FrontPage Magazine, 2005]

Unappeasable black resentment of whites

What whites really don't understand about blacks is not what they think they don't understand [Whites think blacks have a rational, justified point of view that whites fail to understand. False. Blacks have an irrational, criminal point of view. The entry includes my remarks to Bob Grant following the O.J. Simpson acquittal: http://www.amnation.com/vfr/archives/005904.html#grant]

America's ongoing crimes against blacks, and what it needs to do to make up for them
Shouldn't we assume that The Noose is a fake, until it is proven otherwise? [on the fake noose incident at Columbia teachers college. Engry contains list of "hate crimes" faked by blacks.]

Blacks' all encompassing fantasy of white racism

An exchange with a black reader [about the Henry Gates incident.]

Anti-black "hate crimes" staged by blacks

Shouldn't we assume that The Noose is a fake, until it is proven otherwise?[contains catalog of fake hate crimes in recent years.]

Anti-white violence; black savagery

Black and other nonwhite violence against whites: a grim collection [Overall Collection, far larger than what is listed in this document.]

(Subheads in above article and their name tags: Knoxville Atrocity: knoxville. Canada bus beheading: greyhound. Virginia Tech mass murder: VT.)

Sub sections of collection:

Virginia Tech massacre (paste address into address bar):

http://www.amnation.com/vfr/archives/011157.html#VT
Another illegal alien kills another American [16-year-old Brittany Binger raped and murdered by Salvadoran illegal alien Oswaldo Martinez]

Mob of blacks attacks four white girls in Brooklyn
Wave of anti-Jewish attacks in Brooklyn
Cold-blooded murder over a joke with "racial overtones"
Large scale racial assault on white students in Paris
Black on trial for rape and murder of white co-ed [university concealed rape and murder, everyone including parents believed and accepted that death was natural]

Verdict in Long Beach [Eight black teenage girls and one boy convicted of attacking three young white women last Holloween, causing one of them terrible facial injuries.]

In St. Louis, roving "wilding" gangs of up to 100 blacks attacking people at train stations [August 11, 2008]

Mob of black savages in Brooklyn beats three white men with bats when they try to rescue girl [August 11, 2008]

Knoxville atrocity

Atrocity in Knoxville
Request to a reader for information on the Knoxville double murder
Racial murder and the fact-value distinction
What happened in Knoxville [This quotes a knowledgeable source in Knoxville whose statements were passed on to me via a third party.]

What happened in Knoxville, revisited [This links to Nicholas Stix's detailed account of what happened, published last May at American Renaissance. Stix read the actual police and prosecutor's reports filed with the court, which have not been made readily available and have never been reported in the media.]
Getting the facts about the Knoxville Atrocity to the mainstream media [summarizing the above and quoting from the Stix article.]

How murders, particularly nonwhite on white murders, are called "random"

Another American "tragedy" [Peter Schickel calls the murder of actress Adrienne Shelley by illegal alien Pilco, in which he hung her to die so that people would think it was a suicide, a "stupefyingly banal" crime.

Salvadoran illegal alien arrested in Chandra Levy murder [The killer lurked in woods looking for young pretty female joggers to rape and kill, and the U.S. attorney calls it a "random" attack.]

Why police repeatedly call black-on-white murders “a robbery gone wrong,” or “a rape gone wrong”

Housekeeping manager at luxury New York hotel stalks and slays beautiful resident; and, the meaning of the phrase, “a burglary/robbery/rape/carjacking gone wrong” [September 2009. Calling a murder “a robbery gone wrong” is nihilistic, because it implies that there’s nothing wrong with robbery, that’s it’s an ok thing to do, or at least not such a bad thing to do. But, the implied message continues, somehow this innocent or not-so-bad activity of robbery got unintentionally out of control and turned into a more serious act, which, it is implied, also was unintentional.]

Mirror reports Antigua victims were “tortured” [July 2008]

How liberals respond to savage violent crime

Minnesota whites' reaction to second "Asian" baseball bat assault in three days [Here are these upper Midwest liberals, they're besieged by violence in their neighborhoods and parks, they can't go outside in safety, this poor woman had her hands horribly injured, and far from having righteous rage at the criminals who did this and the determination to punish them and remove them from society, the marchers keep reacting like helpless overfed dolls. The pastor who organized the march, instead of saying that the criminals must be arrested and imprisoned, talks about "pushing them back, with love."]

Why are we allowing ourselves to be destroyed?

My views on race and intelligence

Guilty Whites [2005 article at FrontPage]

"Why Western people accept the lies leading to their obliteration."

"You will flee, though none pursues"
Whites waking up to racial reality

The ultimate story of a liberal who was mugged by reality [With Mike Berman's story and Kevin V. Story of how they lost their liberal attitudes about blacks. Also an usuaul discussion of how to solve the black problem, and much else besides. Highly recommended.] [this probably belongs under a different subhead]

Clinton

The Age of Clinton continues, thanks to Bush
The "Clinton-Haters'" Worst Prophecies Come True [June 2004. How Christopher Ruddy's extreme sounding prediction about Clinton in 1997 turned out to be essentially accurate. "In the end, Clinton did not literally stay in office beyond the end of his term. Ruddy's remark was nevertheless prophetic, as Clinton's survival in office to the end of his term, the subsequent portrayal of responsible Republican Congressmen who did their duty as extremist haters and bigots, the refusal of George W. Bush to hold Clinton accountable for anything, Bush's warm and laudatory greeting of Clinton at the White House in June 2004, Clinton's continuing popularity and the praise and admiration given him by the opinion-making class, and the permanent debauching of American morality resulting from all this, is indeed the moral equivalent of Clinton's remaining in office beyond the end of his term. The man is still with us. He is too much with us. The American people embraced him, harbored him, protected him, and lied shamelessly for him--lied to justify their own support for him, their desire not to judge him or bring him to account. And now America has become like him."]

Hillary Clinton

The humbling of Hillary:[January 7, 2008 before N.H. primary, I see for the first time a human Hillary I like.]

Hillary's victory [N.H. primary night 1-8-08, defending my new, positive views of Hillary.]

Thankful to Hillary‑-and I don't care who knows it
Hillary's the One
Hillary shows a sense of humor; L-dotters are unamused [1/17/08: A reader chastizes me for my "strange new respect" for Hillary, and I reply.]

Why Hillary will not become a conservative as a result of being made a pariah by the left [because she blames the attacks on her on misogyny; she's stuck inside a liberal worldview and can't see that it's the left that has rejected her.]

Liberal media: Hillary has spoken the unspeakable! Ostracize her! [For passing mention of RFK's assassination.]

Barack Obama

What Mrs. and Mr. Obama think about race relations in America [KPA sees Michelle's anti-white statement, his silence, in 60 Minutes interview, Feb 2007]

What Obama's black church believes [Feb 2007

Why are conservatives attacking Obama, while giving Hillary a pass? [March 2007, a long discusssion in which readers criticize me for being too easy on Obama and I write that Obama must be give account of his church membership..]

Hillary's nemesis [March 2007, a point by point positive comparison of Obama with Hillary; in which, in every respect, he seemed to have a positive quality that was the opposite of her negative quality.]

Michelle Obama's ambivalence about America, and what it portends
[Her comment, "I don't think there is a person of color in this country that doesn't struggle with what it means to be a part of your race versus what the majority thinks is right," illustrates the basic racial problem in general and the mistake of having a nonwhite as president in particular.]

The woman behind the man, the darkness behind the light [My epiphany about Michelle Obama based on her speech in New Hampshire, Jan. 2008]

Michelle Obama, black anti-American narcissist, keeps revealing herself
Angry woman [with photo of Michelle]

Obama's Communist mentor, Obama's anti-American wife [more on the racial ambivalence/hostility]

Obama [Discussion of his arrogant victory speech in Iowa, January 3, 2008.]

The woman behind the man, the darkness behind the light [Realizing what Michelle Obama is about, January 2008.]

Why Obama should not be president ["The combination of personal and idealistic excitement that Obama generates in his supporters, means that his primary appeal is to the irrational. He makes people feel that by his very being he will transform the world in some unimaginable way. For such a figure to be president stretches the psychic fabric of society out of shape, leading to a reaction in the opposite direction."]

Caesar comes to the Capitol [A discussion of the NY Times' extremely skillful, manipulative photo of Obama greeting people at the Capitol in May 2008. This photo has it all, the semi darkness, the mysterious power Obama is invested with, all heads turned toward him.]

Obama and Jeremiah Wright

Final summing up of the meaning of Obama's speech [This is most important article on him.]

Obama's pastor speaks
Anti-Obamania!
Obama's incredible denial
Obama's chutzpah‑-does the man think he can get away with this?
Who is Barack Obama?
Visions of Obama
An anti-white president? Obama wouldn't be the first
Obama's attendance at anti-white sermon reaches mainstream
The Obamage done
Looks like it's time for a Michelle Obama national pride check-up
Shocked!
McCain defends Obama, proving conclusively that McCain should not be supported for the presidency
Question for Obama
McCain's answer on Obama
Obama's speech and VFR commentary
Another side of Obama, June 2007
Obama stands by a misunderstood man
ABC still going after Obama-god
Lies about my grandmother
Reactions to the speech continue
Black preacher denounces Obama as a "freak" and "emissary of the devil"
The walking catastrophe that was Obama's father
If it is our fate to get a lesson in racial reality, then Bring It On
Hillary's the One
Krauthammer on the speech
The worst of black America
Obama's grandmother [excellent comment by Sage McLaughlin]
Sailer‑-my kindred spirit? [are we helping McCain by attacking Obama?]

Obama was scared of black men; and more on McCain v. Obama
New twist from Obama
Obama the uncompassionate, the merciless
White conservatives should not blame blacks for their anti-white attitudes
What liberals‑-who hate manhood, police, soldiers, and fathers‑-call "courage"
Would an Obama presidency mean the rise of white America, or of Wright America?
VFR readers comment on Obama
The decomposition of a conservative journalist, cont.
"Conservative" Christians who reach for the "segregation" excuse for racist blacks even when there was no segregation
VFR readers comment on Obama
Obama's quickening effect on conservatives
The decomposition of a conservative journalist, cont.
"Conservative" Christians say segregration excuses Wright's racism, but he wasn't segregated
Why did Obama do such a stupid thing? [Janet Daly's and my theories on why Obama gravitated to the most racist aspect of black America.]

Michelle, ma belle, cont.
Obama digs self deeper
Obama‑-a pathological liar, or a Clintonian liar?
How Obama became a Christian, and why he is unable to break with Wright
With exquisite politeness, Neuhaus says about Obama what I say bluntly
Obama's excessively deferential grandmother
Hanson: Obama has set back race relations by a generation [To which I reply: "Yay," and list how much better race relations were in 1960 than at present.]

Obama statement that whites believe in God and gun rights out of economic bitterness

Rice and Obama: the practical lessons
Obama's church is explicitly founded on exterminationist anti-white theology
Worse than Dukakis in the tank … worse than Hillary's lie about Bosnia [on Obama's 37 bowling score]

A miscellany of comments on Obama, religion, and other subjects
Cloudy Obama
Boiling down Obama
What is the opposite of a mensch?
"Obama is a racist"
Obama campaign has not silenced Michelle
Coulter on Obama's worthless grandfather
Is it possible that whites are mad as hell and aren't going to take it anymore?
The sun god can't get his mask back on
Major article on Obama's mother
Unbelievable‑-Obama has repeated the insult
Obama, uh, gets it?
No apologies [Obama did not retract remarks but reaffirmed them.]

Under fire, Obama at last finds his true voice
Which disqualifies Obama more‑-his racism or his bowling?
Hillary‑-and the conservatives‑-saying Obama is not a good man
Obama is right: all that (most) Americans really care about is fleshpots, not God, nation, or freedom
Protesting the anti-Obama wave: what about McCain?
How Obama first began to idealize blackness
A range of opinions on Skinny's prospects
Obama's conversation on race begins!
Obama's survival

The mystery of Obama's seemingly suicidal carelessness is answered [Adela G. says Obama's extremism has not derailed him, therefore nothing will. "If I have gotten to the disturbing essential truth, it is only because I have finally absorbed the lesson that modern liberalism is self-perpetuating and self-adjusting. However far leftward it moves, it somehow manages to relocate the center of the political spectrum to somewhere within itself. Thus it never appears extreme to its adherents or too extreme to well-meaning but clueless moderates and conservatives."

Obama general

A solution to the Barack Obama racial identification conundrum [An argument that the best descriptor for Obama is "colored."]

Obama's citizenship status

Obama citizenship issue finally gets noticed by mainstream media; and my doubts about Philip Berg [I say the issue is valid, but Thomas Lifson's and Philip Berg's approach is suspect.]

Knowing what we don't know about Obama's birth certificate [quotes the evasive and misleading statement by Dr. Chiyome Leinaala Fukino, the director of the Hawaii Health department.]

Trying to clarify the imponderables of the natural born citizen issue [Dec. 10, 2008. VFR's fullest consideration of this issue. I initially take position that even if Obama was born in Kenya, he would have nothing to fear because of the complexity and indeterminacy of the law; then Clark Coleman shows that Obama really does have a problem and compelling reasons not to let the truth come out.]

McCarthy on the birth certificate and more [Andrew McCarthy at NRO makes it harder to dismiss "birthers."]

Correction on the birth certificate issue [January 2011. Explaining the difference between the "certification of live birth," which is a document issued sometime after birth and referring back to the birth certificate, and the "certificate of live birth," which is the actual birth certificate.]

Obama's authorship of Dreams from my Father

My doubts about Jack Cashill's judgment and reliability on the Obama authorship question [While I find Cashill's thesis that William Ayers wrote parts of Obama's book to be plausible and even persuasive, I also doubt his reliability and judgment as a reporter of fact.]

Thoughts on Obama's possible impact if he became president

Loons [containes various scenarios, such as nonwhites driving white left out of the Democratic party.]

Obama presidency

The meaning of Obama's inaugural address revealed [As a total contrast to Obama's speech and my interpretation of it, this entry also contains the Chinese New Year's speech by Prime Minister Lee Hsien Loong of Singapore, and my reaction to it.

Michelle Obama's alarming musculature and fashions

The woman of wide shoulders, from the city of the big shoulders [Michelle at 2008 Convention]

The Three First Ladies of the West[with photo of Michelle that reminds me of Yeats's rough best moving its slow thighs..]

Michelle does it again [Michelle looking like Victor Mature in 1955 gladiator epic]

Michelle's unique physical attributes officially recognized at last [Michelle recognized as Most Powerful Woman in the World]

Obama and Islam

The first caliph of the West? [On June 2009 Cairo speech: "He addresses an entire religion.... He is setting himself up as the partner and defender of Islam--really, as the representative of Islam in the West. He is assuring that no ... negative truths about Islam will be spoken in America. He is announcing himself as the dhimmi leader of the West."

Obama has turned America into Islam's universal enforcer [on how Obama at Cairo said he would "fight against negative stereotypes of Islam wherever they appear."]

Obama's Ramadan message ["When Busherino gave his annual Ramadan greetings, it was to an intimate group of Muslim terrorist funders at the White House. When Obama gives his, it's to every infidel hating Mohammedan on the globe."]

Collection of Iraq entries

U.S. in Mesotopamia--a collection
Iraq war debate

Rethinking the Bush doctrine [September 2002, praising Christopher Ruddy article that thoughtfully challenged Bush's planned war]

Flash: Buchananites admit that neocons do not control Bush [February 2003. Debate featuring the typical lunatic and stupid arguments made by anti-war right.]

I'm looking through you, but I've been looking through you for 4 1/2 years, and I'm so tired of this [April 2008, new book on the war recapitulates the false pro-war arguments.]

I was right about Iraq [January 19, 2008, showing how the outcome perfectly matches what I wrote in my FrontPage article in April 2004, "The Dream of Iraqi Democratization vs. the Reality of Iraqi Violence."]

Iraq and Democratization

Facing the Unpleasant Reality [October 2002. I list the bad consequences to America of invading Iraq, including flood of refugees, while saying that war seems necessary and unavoidable.]

VFR, March 6, 2003: For invasion, against democratization
The dangers of "democratization"‑-March 6, 2003

Flash to neocons (and America): Freedom is not government (April 10, 2003)
Doonesbury has VFR view of Iraq
Wounded GIs
The ambiguous thing that America now is [How Iraq involvement takes Americans' best qualities, and puts them at service of insane ideology.]

How democratization of the Moslem world could make jihadists more dangerous
Bush puts the burden on us instead of the Palestinians: Or, how Bush's messianism leads to moral relativism [Feb 2005: summing up both Bush's disastrous "peace process" and his "democracy" policy: "The Palestinian people deserve a government that is representative, honest, and peaceful? Since when is having any particular form of government something that you deserve? That's like saying that a person deserves to have a career as a heart surgeon, or deserves to be a millionaire, or deserves to have a successful marriage. Such things aren't a matter of deserts, but of the person making it happen.... In speaking of what the Palestinians "deserve," Bush has committed one of the cardinal acts of modern leftism: he has redefined a good as a positive right. Further, if a good is a positive right, then some other party has the obligation to deliver that good to you. And who is that party? It is we, or, as Bush puts it, it's the whole world...]
]

Cheney calls democratism critics "racist" [with my indignant questions that Rush Limbaugh should have asked.]

Our main goal in Iraq remains an unsustainable "democracy," not victory

 HYPERLINK "http://www.amnation.com/vfr/archives/003418.html"

America and the Method of Bush: Why do we simply assume that democratization will be a good thing?

J. Podhoretz admits Iraq policy was based on a cockeyed belief [December '06] [important article, he admits the falsity of thinking political change would lead to military victory]

McCain's utopian advisors [tying together many things in one paragraph: the belief that McCain can persuade conservatives that he is a conservative, just by calling himself one. This connects with nominalism all kinds of liberal utopian beliefs, such as that Islam can adopt democracy.]

How Yon's "hopeful" message on Iraq wins us with honest trifles, to betray us in deepest consequence [Yon charges up the neocons with the arguments that have misled them throughout, thinking that the accomplishments of our troops mean that the policy itself is working.]

Dynamite: Commentary abandons democratism [Commenting on the key point in Bret Stephens's article; but the whole article, laying out a new approach to Islam based on internal conflict within Islam, needs to be analyzed.]

The Declaration of Independence, according to Bush and the neocons ["When in the Course of human events, it becomes necessary for one people to impose its vision of freedom and democracy on all other peoples, and to assume, among the powers of the earth..."

Horowitz turns against the democracy project ["It took Horowitz almost ten years to admit that his idol George W. Bush was wrong. It took him almost ten years to admit that the second greatest political passion in his life after Marxism, the Bush democracy project, was also a terrible mistake."]

"Victory" a chimera in Iraq

"We have no strategy to win" [Collection posted on VFR sidebar of excerpts from various articles on this theme]

How do we defeat militant Islam? Sept 10, 2003

The Dream of Iraqi Democratization vs. the Reality of Iraqi Violence, FrontPage magazine, April 20, 2004

Did Bush misspeak or did he speak the truth?, September 2, 2004

E-mail to a pro-Bush blogger, September 30, 2004

Our main goal in Iraq remains an unsustainable "democracy," not victory [Nov 10, 2004]

"Staying the course" means staying in Iraq‑-forever
US commanders in Iraq grim about prospects

Buckley: we cannot win in Iraq
Administration admits its goals in Iraq have been "unrealistic" [August '05: senior administration officials are admitting that what I've been saying all along is true. The admission is driven by two paramount realities that even the most devoted Bush champions can no longer deny: the continuation of the terror insurgency (i.e., no victory); and the Iraqis' choice of a sharia constitution (i.e., no freedom).]

The unreality of our Iraq policy‑-and of the thought process required to defend it [September 13, 2007]

Podhoretz's fake reply to a decisive refutation of democratism [How Norman Podhoretz dimisses the problem of Hamas victory in Palestinian election in his book.]

Our perverted Iraq policy [On the murder conviction of Sgt. Evan Vela.]

Summing up the Iraq disaster

Running out the clock, time standing still
The disaster in Iraq: who should pay the political price? [October 2008]

Further thoughts about Iraq war

Thinking through the invasion of Iraq, again [December 2006. A theory. The purpose of invasion was 50 percent WMDs, 50 percent democratization. The Bush people believed that there were WMDs, but didn't demand absolute proof because they thought that Iraq's rapid democratization following the invason would make the WMDs issue unimportant.]

I'm so mixed up and confused [August 2007. My mock-plaintive title is a humorous expression of the befuddlement of a reasonably rational person trying to follow on its own terms a debate that has led us from "We are the instrument of God, spreading democracy over the earth!" to "We can't leave Iraq or there will be mass murder!" with nary a word as to how the first led to the second or even any reference to the fact that the first led to the second.]

The Bushites' fundamental dishonesty about Iraq [Sept. 2007. How Bushites have never admitted that it was our bungled invasion of Iraq that invited in al Qaeda and thus turned Iraq into the "central theater in the war on terror."]

The Magnificent Seven: neocons trying to wash their hands of Bush's failures in Iraq

Pro-war neocons turn on Bush, washing their own hands [I tear apart Richard Perle's claim in Vanity Fair interview that he and other neoconservatives were not responsible for the disaster of Bush's Iraq policy.]

Is the Vanity Fair article on neocons a dishonest hit piece?

More gems from the apostate neocons
Article on the anti-Bush neocons is published
They're baack, and it's no joke
Richard Perle: there was never a neoconservative foreign policy [March 2009]

Other efforts by neocons to distance themselves from Bush policy

Denying that Bush's policy is neoconservative [My July 2005 article critiquing Krauthammer's "The Neoconservative Convergence."

Iraq general

What we need to do in Iraq [A response to "if we leave it will be a bloodbath"]

Bacevich: the U.S. should take in "millions" of Iraqis [I reply that we must not take in Iraqi refugees]

New strategies for the Mideast following failure in Iraq [Re Friedman's proposal of giving up on Iraq and defending Saudi Arabia; I quote key passage from "What we need to do in Iraq"]

What we're doing now in Iraq is worse than our worst-case scenario [My three week invasion once every five years plan]

Helprin on how to wage the war

Helprin's comprehensive strategy for the war on terror

Helprin excoriates Bush, proposes new strategy

How to win the war on militant Islam

Codevilla and Podhoretz Debate the War
The fictional quality of the war

The fictional war--a collection [containing all the below]

The core contradiction that makes the "war" a mess and the "war" supporters mad
[We say we're in a war, but the outcome depends on what other people do.]

Hanson's brain has flatlined ["His liberalism‑-meaning his horror of identifying an actual enemy, as distinct from the fictional, fascist, enemy‑-forces him to keep veering all over the place to avoid making true and consistent statements about the nature of Islam."]

Denial, to the nth degree [On FrontPage's "Islomofascist Awareness Week]

The parallel frauds of liberalism and conservatism [The war against "Islamofascism" is to conservatives what Sam Francis's "anarcho-tyranny" is to liberals.]

Really, really extreme [Our fictional war against fictional Islamofascists]

Masters of (fictional) War [Take-off Dylan's "Masters of War" by reader Richard B.]

The McCain candidacy reveals the essence of Bushism: the promotion of a non-existent war for which we must sacrifice everything
The Surge

The Surge‑-a collection [November 2007]

The surge [December 2006]

The eternal surge [September 2007]

The debilitating dream that never dies [September 2007]

The unreality of our Iraq policy‑-and of the thought process required to defend it [September 2007‑-excellent analysis of how we mistake an endless process for "success"]

What is the failure we fear? What is the success we seek? [September 2007]

On the Petraeus testimony [September 2007‑-my fullest consideration of the surge at its best]

Iraq update [November 30, 2007, status of surge]

The official story on Iraq, then and now [December 2007‑-the reversal in our strategy from "A will lead to B," to "B will lead to A," but both are equally illusory.]

Does victory over al Qaeda in Iraq mean victory in Iraq? [July 2008‑-while victory over al Qaeda in Iraq seems imminent, GIs and Iraqis in Baghdad say the relative peace in Baghdad is only a lull which will end when the surge ends.]

I was right about Iraq [January 2009. How the success of the surge proves correct my 2004 statement at FP that if we succeeded, it would be by unexpected "good fortune." That good fortune turned out to be the Sunni Awakening. At the same time, the larger purpose of democratization and nation-building has failed.]

Final thoughts on Iraq and the surge [September 2010. "The Bush/neocon policy was a complete disaster, mitigated only by the fact that, in the end, we were able to withdraw our fighting forces from Iraq without instantly delivering the country into the hands of al Qaeda or some other hell. And that withdrawal was made possible in part by the surge, which came only after four years of utterly failed policy which the neocons kept calling a success, and in part by unexpected good fortune of the Sunni awakening. Without the Sunni awakening, there could have been no peaceful U.S. withdrawal. The neocons' boast of success in Iraq is a lie. And most of them will go to their graves repeating it."]

Afghanistan

America's Iraq illusions have been transferred to Afghanistan [David Brooks gushing about the confidence and ability of U.S. persnnel in Afghanistan, just as Bush supporters did for years in Iraq as things were going to hell.]

Israel-Palestinian Peace Process

President Bush Calls for New Palestinian Leadership

http://www.whitehouse.gov/news/releases/2002/06/20020624-3.html
[June 24, 2002, saying Palestinians must stop terror to get U.S. help toward state.]

Bush Announces Road Map

http://www.whitehouse.gov/news/releases/2003/04/20030430-4.html
[April 30, 2003, despite nothing having changed except getting abbas instead of Arafat.]

Bush addresses Arab leaders at Sharm el-Sheikh, June 3, 2003

http://www.whitehouse.gov/news/releases/2003/06/20030603-2.html
[He says: "now is the time to achieve" a Palestinian state.]

Bush's "road map" disproves Buchanan's theory of the war
[June 10 2003: about how Buchanan mocks neocons being pushed aside by new peace process, not realizing how this disproves his constant charge that the Iraq war was for Israel's sake.]

Was the "road map" disaster deliberate? [June 13, 2003: "Bush, by throwing away his earlier position that any new peace process was dependent on Palestinian performance, shifted the moral burden back from the Palestinians, where he had placed it, to Israel."]

The evidence is in on Bush [September 19, 2003: Terrorist attacks immediately after June 2003 meeting in Mideast did not stop Bush from proceeding with Road Map, proviing that Road Map was not a ploy but sincere.]

Bush puts the burden on us instead of the Palestinians:

 Or, how Bush's messianism leads to moral relativism
[Feb 21, 2005: summing up both of Bush's disastrous "peace process" and his "democracy" policy

Bush and Rice: Worse than Oslo [March 23, 2005]

Condoleezza Rice, 1930: Make Hitler the leader of Germany, and he'll drop his Nazism!
Potholes and terrorism
EU official met secretly with Hamas leader, expressed support for ongoing terror
Welcome to the Hamas peace process
In dealing with Muslim extremists, how different is Obama from Bush? ["Bush pushed open the procedural door to Hamas power, and now Obama is preparing to recognize the resulting substantive reality." Includes restatement of my condemnation of Bush for abandoning June 34, 2002 position. Includes key excerpts from that speech.]

Dance of the Undead [April 2010. Catching up on the latest "peace process" negotiations towards negotiations toward negotiations toward an end that cannot be achieved on this planet: U.S. pressure on Israel to offer inducements to the Palestinians to get them to engage in "proximity talks" which would lead to direct talks...]

Condoleezza Rice

On everything that is wrong with Condoleezza Rice
The mind meld of the mediocrities
Whose twin? Whose brain?
A quasi-treasonous attorney general for a quasi-treasonous president
To make Iraq seem better, Bush/Rice make America seem worse
Is Morris sincere in pushing Rice?
America and the Method of Bush: Why do we simply assume that democracy will be a good thing?
The guilty civilization that ended slavery and integrated baseball
Potholes and terrorism
What the breakdown of political debate portends for this country
The empty-headed, totally-in-love-with-herself woman who wants to be president
Is it going too far to call Rice narcissistic and anti-American?
De-glamorizing jihad, glamorizing Rice [photo of Rice in an ecstacy of self-love]

Victor Hanson

Victor Hanson‑-liberal universalist with a gun

Hanson debates the war, while calling for an end to debate

NRO and Hanson identify conservatism with the French Revolution

Hanson abandons neocon war policy [in the quoted article, Hanson refers to an "8th-century fascist caliphate." I comment: "For a man imbued with liberal preconceptions, as Hanson is, even the Abbasid Caliphate was 'fascist.' He probably thinks of William the Conqueror and Pope Urban II as "fascists" as well. After all, they weren't democrats, were they?" In the article, he writes: "the next time the United States uses force in the Middle East, we shall not do nation-building but rather serious GPS-ing at 20,000 feet in punitive Roman fashion."]

Does Hanson's apparent abandonment of neocon ideology mean anything? ["should we see Hanson as a significant intellectual figure who by reversing his prior views is announcing an important shift in mainstream conservative thinking, or should we see him as a kind of gentile version of Thomas Friedman--an overly emotional writer who spills out his contradictory feelings from one column to the next, and whom we should more or less ignore?"]

Victor Hanson and the "Victory in Iraq" two-step
Hanson's brain has flatlined [Hanson is so set on denying that our enemy is Islam and calling it Islamofascism instead, that he even calls 7th century Islam "Islamofascism."]

Respected classical historian reduced to classical name-dropper [Hanson says Obama supporters are in a "Sophoclean tragedy." What could he mean by this?]

U.S. intervention against Kaddafi and Kaddafi's death

Kaddafi dead. Long live "democracy." [Oct 20, 2011. Kaddafi never violated his agreements with us and never became a threat to us or our allies. He spoke in the warmest terms of the United States and of Obama. Yet the instant that people whom we chose to call democrats rose up in rebellion against him, our ideology and what we perceived as our political self-interest required that we side against him. We attacked his country, bombed his military and his government, bombed his residence, drove him from power, and now we have killed him.
[... We are not a moral state; we are not a state under the rule of law. We are, as Solzhenitsyn said of the Soviet Union, an ideological state, a state that will do anything, violate any agreement, betray any ally or friend, tell any lie, cover up any truth, in order to advance its ideology and its power that is associated with that ideology.

[In betraying and killing a foreign leader with whom we had made peace, we have taken on terrible karma. I tremble to think of how that karma will manifest itself against us in the years to come.]

The end of an era?
The two sides of our betrayal of Kaddafi
[

America’s direct and indispensable involvement in the capture of Kaddafi
U.S. and Kaddafi, then and now [Photos of U.S. leaders meeting with Kaddafi over the last three years, leading up to his U.S. engineered death on October 20, 2011.]

The four minutes following Kaddafi's capture
The Church and Christianity

Why VFR talks so much about the Church
Why Christianity is not a sufficient basis for our civilization
What Christianity requires in order not to be destructive of society [
Christian society is the most risky and most dangerous type of society, the most open to catastrophic derailment, such as the derailment of modern liberalism.]

Why I objected to admission of homeless girl to Harvard [Contains discussion of why Christianity is the most dangerous religion. "The higher the being, the more ways there are for it go wrong. By the same token, the higher and truer a religion, the more ways there for it to go wrong."]

When priests were manly
The undiluted voice of otherworldly Christianity
The Church and the West
Catholics and Anglicans may both opt for smaller, more devout membership
Anglican dissidents seek to affiliate with Rome
Conservative Swede, the West, and, uh, me

[contains my statement of Christian belief and defense of it.]

The Unknown God and the Order of Being
How Christianity solved the problem of monothesism [I give my view of the two stages of God's relationship with the world; how the Father created the world, which is something different from him; and how Christ then had to enter the world in order to harmonize it with God.]

Joseph's consent to his divine calling is as significant as Mary's consent to hers ["Joseph, by his act of faith in something that defied all material knowledge, and by his consent to a divine mission, is as much the perfect believer as Mary is. It is through Joseph's perfect faith in God, his recognition and embrace of a higher reality, as much as through Mary's, that Christ's advent occurred in the way it did, and that the Christian religion was born."]

St. Joseph's Day--the original Father's Day [Joseph as symbol of the importance of husbands and fathers, as shown in two paintings.]

On Jesus' prophecies of the Last Days

"For then shall be great tribulation..." [December 2010. Jesus is not speaking of a single historical event, but of a pattern that exists eternally and manifests itself recurrently, both internally, in the lives of individuals, and externally, in worldly events ... an eternal pattern which recurs internally and externally, in a variety of ways, throughout space and time and in the history of every soul. It was true for the generation of the discliples; it is true for us.]

The ambiguous thing that America now is [April 2005. There is not a single desolating sacrilege, there are many, just as there is not a single anti-Christ, but many, who can be seen as precursors of the anti-Christ in the Book of Revelation.]

Waiting for the asteroid [March 2005]

We are seeing liberalism morph into totalitarianism [Dccember 2009]
Liberal Christianity, and liberalism versus Christianity

The liberalism of conservative evangelicals
Why liberal society makes Christianity almost impossible [The rule of liberalism eliminates from people's minds the possibility of any way of action other than that of liberalism, and so makes Christianity impossible, except as an adjunct to liberalism. Discussion of the liberal versus the Christian understanding of "You shall love your neighbor as yourself."]

How the cultural Other became God [Two alternative explanations of how this happens.]

Sarah Palin and conservatism

How can pro-Palin conservatives criticize unmarried pregnant congresswoman? [includes links and quotes from several Palin-critical articles, including:]

The new conservatism, and reactions to Palin speech [The epitome of this new "conservatism" is that under the old conservatism, and the old America, an out of wedlock pregnancy was a shame, while under the new "conservatism," an out of wedlock pregnancy is proudly displayed before the world, at the highest level of our national life.]

Why I said that Christian conservatives approve of out-of-wedlock so long as it's not followed by abortion [I explain my statement, "All that the evangelical and Catholic conservatives care about is opposition to abortion. All that's required for them to be happy is an illegitimate or defective pregnancy, followed by birth. They have no vision of social order, no vision of an overarching good, but have reduced all goods to the good of avoiding abortion. Which means that they embrace every kind of disorder, so long as rejection of abortion is thrown into the mix."]

How conservative Christian Republicans responded to the news of Bristol Palin's pregnancy [Lucianne thread expressing total gushing support for Bristol Palin pregnancy.]

Elizabeth Wright on VFR and Palin [The meaning for conservatism of conservatives' approval of Palin. Includes Carol Iannone's discussion of First Things article approving of "pregnancy pact" by unmarried teenaged girls.]

Why teen pregnancy, even when followed by marriage, is a tragedy [Laura W.'s brilliant essay.]

Palin in Colorado: The Good, The Bad, and The Obtuse [Reactions to Palin campaigning with out of wedlock pregnant Bristol on stage with her.]

Appalling behavior by Republicans that gave the lying left an opening to blame the Tucson mass murder on Republicans and conservatives
[January 2011: With Palin we get the worst of both worlds. We get the tinny appearance of a hardline right-winger, with the gun rhetoric, the lust for killing animals, and all the rest of it; and we get the concrete actuality of a feminist liberal who has allied herself with the homosexualist lobby. On the level of symbols, Palin is a rightist; the right loves her for it, and the left hates her--and hates all conservatives--for it. On the level of reality, she's a social liberal. All that right-wing excitement, all that left-wing fear and loathing, all that passion tearing our political society apart, and it's all about nothing, it's all about an illusion.

Why do I say that Palin gives us the worst of both worlds? Because with her we get the redoubled liberal demonization of conservatives as dangerous extremists, and we get the actual transformation of conservatism into social liberalism.]

Miscellaneous

The British officer who liberated Bergen-Belsen
Another attempt to write God out of the Pledge
A blast from the (pre-9/11) past
Feinstein says Bush plan would increase illegal immigration [In comments, I discuss my views of astrology. Search for "astrology."]

Islam general

Sayyid Qutb on the meaning and purpose of jihad
Sayyid Qutb's critique of Christianity
William Muir's theory of Muhammad
Why Moslem women are veiled [Based on discussion in William Muir's book.]

Lewis continues his whitewash of Islam
The successful Hitler [Presenting my main quotes on this and mentioning Bostom's article on the Nazi-Islamic connection.]

Muhammad, in a peaceful lull, says, "Let it be." [On a beautiful passage of the Koran written in Mecca.]

What Muslims believe--about us [According to Yusef Qaradawi's European Council for Fatwa and Research, all non-Muslims are legitimate targets of lethal force: "It has been determined by Islamic law that the blood and property of people of Dar Al-Harb is not protected. [Emphasis added.] Because they fight against and are hostile towards the Muslims, they annulled the protection of [their] blood and [their] property..."]

The nature of Islam

The Clintons, Abdurahman Alamoudi, and the Myth of "Moderate" Islam [my first article on the subject, published at Newsmax Nov. 2000]
The Centrality of Jihad in Islam [Published at FrontPage Magazine 8/2004, the article where I "got" the nature of Islam, based on the the Declaration of Human Rights in Islam, in which sharia is supreme.]
Islam as a computer program for world conquest
Islam's war against humanity [I show the fraudulence of Robert Pape's idea that Islamic suicide bombing is only directed against occupiers of Islamic land, since in reality suicide attacks can be directed against anyone, including Muslims, if their murder can arguably help lead to the end of an occupation. The warrant of suicide bombing is thus infinitely extensible. I also show the similarity between Muslims' war against humanity and the Noldor's terrible oath of cosmic vengeance in Tolkien's The Silmarillion]

Aztecs and Moslems [terrible account of Actecs slowly sacrificing 500 captives over period of six months]

Ok, we know the truth about Islam‑-now what? [quoting Andrew McCarthy article on how, as federal prosecutor in the blind sheikh case, "I wanted to believe ... that he basically perverted what was otherwise a peaceful doctrine. But what I found going through all of his thousands of pages of transcripts and statements, was that when he cited scripture to justify acts of terrorism, to the extent he was quoting scripture or referring to it, he did it accurately..." Entry also references Robert Spencer advocating asylum for all Muslim females facing genital mutilation.]

Why Islam threatens us [Linking to December 2007 discussion where I quote 1786 statement of Tripoli ambassador explaining why Tripoli attacks the United States.

Adams got it, Jefferson got it, Quincy Adams got it. We don't get it. [What Adams and Jefferson learned about Islam at their 1786 meeting with the Tripolitan ambadassador to Britain, who told them "that all nations who should not have acknowledged their authority were sinners, that it was their right and duty to make war upon them wherever they could be found...",]

Separationism, restated [contains brief selection of the "best of the best" war verses in the Koran.]

Why Islam can never produce decent and stable societies [September 2011. My restatement of Daniel Greenfield's article explaining why the "Arab Spring" is a Western delusion. "We are currently in another wave of this eternal Muslim civil war, going on in several countries simultaneously. The West mistakes this Muslim civil war for a struggle for freedom. In reality it's only a struggle for freedom by some Muslim groups against other Muslim groups that are currently dominating them, a struggle that can only end with a new oppression, until it is overthrown in its turn. That is the only 'politics' that exists in the Muslim world. That is the only 'politics' that will ever exist in the Muslim world."]

Islam gaining power in the West

Inevitable consequences of Muslim immigration [Short entry listing all the consequences.]

Muslim city workers in Amsterdam don't have to shake women's hands
The murder and beheading of Patrick McGee

Englishman beheaded in his front yard
An Englishman is beheaded in his front yard. The world is silent.
Oh little house in Manchester / How still we see thee lie
Nothing on McGee murder
Other news organs reported McGee murder, but repeated the same information
All (un)quiet on the Patrick McGee front
Discovered! The original December 16 Daily Mail article on the beheading of Patrick McGee
Trying to get information on the McGee beheading
McGee status report [Previous McGee entries are listed in this entry.]

Western intelligentsia and politicians surrendering to Islam

Lilla calls for Western surrender to Islam
Merkel tells Germans to accept the Islamization of Germany
Ultimate desire of whites is submission to Islam and nonwhites

Western liberals' ultimate embrace of Islam
Westerners who long to submit themselves to Islam (or to Mexicans)
The mystery is explained: Why, with the enemy inside the gates, acting as the enemy, Britain still doesn't react [theme: the British have already decided to surrender to Islam)

Children of Men and white liberal superiority toward nonwhites
Western surrender to islam and possible restoration

The only way the West can be saved [Summarizing theme, that only when Islam has defeated us, is there any hope that Westerners will turn against liberalism]

Wake up, people! Muslims by definition cannot assimilate [On Muslim foot-washing]

More on Muslim foot-washing [In which I explain the actual procedure that I went through.]

The mystery is explained: Why, with the enemy inside the gates, acting as the enemy, Britain still doesn't react [Prophecy of Western liberalis eagerl y surrendering to European caliphate.]

Can the principles of Separationism be applied to liberalism? [Laying out scenarios of possible ruin or salvation.]

What to do about Islam

What to do about Islam: a eollection [contains the entries under this topic and under Separationism.]

How to Defeat Jihad in America [A step by step plan to force or encourage the departure of most Muslims from America. FrontPage Magazine, May 2004.]
The Search for Moderate Islam, Part II If it doesn't exist, then what? January 2005.]
Concluding Page of Part II: an alternative strategy [Laying out the civilizationalist strategy of speaking the truth about Islam, reversing the immigration of Islam, isolating and containing Islam, and destroying dangerous Islamic regimes and groups.]
Draft manifesto: Together facing the new Islamic jihad [My alternative manifesto to the secularist manifesto. March 2006.]

What is to be done about Islam [Draft manifesto, Feb. 2007. Focuses on sharia, rather than jihad. Breaks doesn the various types of "moderate" Muslims depending on their relation to sharia, and shows how all moderate Muslims as well as radical Muslims are part of the problem. Says what is to be done about various categories of Muslims, defined by their adherence to sharia, and their legal status in the U.S. Thus it strips citizenship of naturalized citizens who adhere to sharia, while it strips citizenship of natural born citizens who actively advocate sharia. It says that this is not about Muslims being morally bad people, but about Muslims being Muslims]

How to tell Muslims that we don't want them around [paragraph from "What is to be done about Islam" where I say the problem with Muslilms is not that they are bad people, but that they are good Muslims.]

The Islamic plan to take over America, and a Constitutional amendment to stop it [September 2007. A constitutional amendment that, paralleling the language of the 13th amendment, prohibits the practice of islam in the United State. The appoach is the opposite and complement of "What is to be done about Islam." Instead of focusing on precise categories of Muslims defined by their relation to sharia and stating which categories shall be stripped of citzenship and/or deported, this amendment doesn't deal with individuals at all but outlaws the religion.]

The "Islamist" penetration of America that we are doing nothing to prevent
Another Modest Proposal: Impose America's Decadent Culture on the Muslims
Separationism

Jihadist says the West can kick out the Muslims any time it wants [the reform of Islam is impossible, but the removal of Islam from the West is not.]

Islamization in Reverse! [Italian city bulldozes Islamic center, replaces by square named after Oriana Fallaci.]

Separationism, restated [Nov. 2008. Following the Bombay attack, I quote several key jihadist verses in Koran, and conclude that it's the Koran's sacred call to kill unbelievers that is the source of terrorism, not any secondary social or economic factors. "[T]he only way the non-Muslim countries can make themselves safe from jihadism is by excluding Muslims and quarantining them in their own lands. If non-Muslim humanity is to be safe and free, Muslim humanity must be permanently separated from the rest of mankind and be deprived of any means of having any effect on the rest of us. There is no other way."]

Is a program of identifying and shutting down unacceptable mosques viable? [My answer is No. And therefore we must close all or most mosques and outlaw or restrict Islam.]

How Islamic law might be banned in America [A discussion of Davis v. Beason and other 19th century Supreme Court decisions that outlawed polygamy, "not on the basis of the Constitution per se, but on the basis that polygamy has always been understood to be a crime in our Christian-based civilization, violative of our very notions of a well-ordered and decent society. I would suggest that sharia and the promotion of sharia might be banned on a similar basis." In particular, the decisions outlawed not just the practice, but the preaching, upholding, promoting, and defending of the practice of polygamy."]

Does the U.S. have a 210 year-old legal basis for removing all non-citizen Muslims from the U.S.? [Mencius Moldbug and I make a case that the Alien Enemies Act applies to non-citizen U.S. Muslims.]

Man released from Guantanamo becomes terrorist leader; and, the only real solution to the Guantanamo problem is Separationism [My comment on Separationism: www.amnation.com/vfr/archives/012382.html#separation]

TO BE ADDED TO ABOVE COLLECTION

All we really need to do [Adapting Dylan's "All I really wanna do,"into song about what to do about Muslims.]

A conversation with James Pinkerton [September 2007, concerning his TAC article, "The Once & Future Christendom," in which he proposes a Tolkien-inspired strategy to protect the West from Islam.]

A prediction of genocide [About El Ingles's 2008 article at Gates of Vienna in which he does not propose, but logically predicts, through a process of elimination, an unavoidable future genocide of Muslims in Europe.]

Is my hard line on Islam unrealistic? [May 2007. "I suppose there are instances in which a "noble lie," an approximate truth, can help lead toward the good. I don't think that the Islam issue is such an instance. When it comes to Islam, only the plain truth can save us. Anything short of the plain truth about Islam leads to Muslims taking us over.... Since we will be rejected and excluded for speaking the noble lie that only radical Islamism is the problem and that Islam per se is not the problem, why not be rejected and excluded for speaking the truth that Islam per se is the problem?... It's tough enough to wear yourself to skin and bone for the sake of the truth. Could anything be more ridiculous and absurd than to wear yourself to skin and bone for the sake of a lie?"]

Separationism and Civilizationism

(these are or should be all in the VFR entry "What to do about Islam, a collection.")

The Search for Moderate Islam, Part I Does it exist? [FrontPage Magazine, January 2005]
The Search for Moderate Islam, Part II: If it doesn't exist, then what?
Concluding page of Part II [where the the civilizationist/separationist strategy is laid out.]

If we can't democratize Islam, and we can't destroy it, then what? [August 2006. My most concise statement of Separationism, with long quotation from last part of "The Search for Moerate Islam, Part II."]

Separationism (December 2006. I define Separationism as a doctrine and quote several writers with similar positions.]

Proposing disengagement from Muslim world, September 2001 [My first statement of Separationism, before I called it that.]

Kemalization and other strategies [Considering Hugh Fitzerald's idea of forcing Islam to change by isolating it.]
Better Living Through Separationism
Dreher on Separationism
Google results on Separationism
Australia urges sharia believers to leave
Separationism: as good an idea in Dutch as in English
Separationism, restated [Nov. 2008. Following the Bombay attack, I quote several key jihadist verses in Koran, and conclude that it's the Koran's sacred call to kill unbelievers that is the source of terrorism, not any secondary social or economic factors. "[T]he only way the non-Muslim countries can make themselves safe from jihadism is by excluding Muslims and quarantining them in their own lands. If non-Muslim humanity is to be safe and free, Muslim humanity must be permanently separated from the rest of mankind and be deprived of any means of having any effect on the rest of us. There is no other way."]

All We Really Need to Do [As I read British columnist Minette Marrin's incredibly involved action plan to squelch Muslim extremism, adding up to the constant surveillance, evaluation and control of almost every activity of virtually every Muslim in Britain, an endeavor that would absorb a major part of the energies of that nation for all future time, a subversive but inevitable thought comes to me: WOULDN'T IT BE A LOT EASIER JUST TO MAKE THEM LEAVE?]

A Real Islam Policy for a Real America [February 2009. My fullest articulation of a policy designed to remove Muslims from America.]

The unchanging reality of Muslim terror—so long as Muslims remain among us
[August 2006. "We will have terrorist attacks and threats of terrorist attacks and inconvenient and humiliating security measures and the disruption of ordinary activities FOREVER, as long as Muslims are in the West in any significant numbers.... This is our future, FOREVER, unless we stop Muslim immigration and initiate a steady out-migration of Muslims from the West until their remaining numbers are a small fraction of what they are now and there are no true believers among the ones that remain.... The enemy are among us, in America, in Britain, in the West, and will remain so until we remove them from the West and indeed from the entire non-Muslim world.... There is no other solution. All other responses to this problem add up to meaningless hand-wringing. The hand-wringing will go on FOREVER, along with the terrorist attacks and the threat of terrorist attacks, until we take the ONLY STEPS that can actually and permanently end the threat.]

The wages of diversity: full body scans, FOREVER [December 2009. "As long as a significant number of Muslims remain in the West, and are free to travel in the West, the threat and reality of Islamic domestic terrorism will remain, and we will have to live under these onerous security regimes, undergoing a full body scan every time we take a flight, FOREVER.... It doesn't have to be this way. We're not trapped. We have a choice. Sixty years ago, there were no Muslims in the West. All we have to do, then, is ... TURN BACK THE CLOCK.... Impossible, you say? It's not impossible. We just stop letting Muslims into the West, and we tell the ones who are already here that they're not welcome. And if they don't leave voluntarily, through a combination of carrots and sticks, then we make them leave. Not because we hate them as individuals, but because, given that their religion commands them to subvert, subjugate, and kill us, the ONLY way that we can be safe and free is if they're not here.]
Here is our future--forever--unless we renounce liberalism [January 2010. "If there were virtually no Muslims residing among us and traveling in our country, as was the case until 40 years ago, the constant threat of Islamic terrorism would not exist and the need for humiliating and demoralizing security measures to fend it off would not exist. All of this absurd nightmare is due to the fact that Muslims now reside in the West in significant numbers. Without believing Muslims among us, there would be no Muslim sharia proponents, no Muslim jihadists, and no Muslim terrorists among us. Yet--because of the liberal belief, accepted by virtually all people in our society, that we must never make any negative generalizations about a nonwhite or non-Western group, no matter how unassimilable or dangerous it may be--no one ever notices this screamingly obvious fact."]

We have already surrendered to Islam [January 2010. In response to my post, "Here is our future--forever--unless we renounce liberalism," Diana West sends a passage from her 2007 book, The Death of the Grown-Up. In the excerpt, she discusses how the anti-terror security regime instituted and accepted throughout the West is a form of dhimmitude. By guarding ourselves against the danger of domestic terrorism instead of rooting the danger out, we have in effect accepted that Muslims are already running our society."]

Explaining and debating Separationism

Is Separationism practically feasible? [I answer Fjordman's questions.]

Objections to the contain and isolate idea
Separationism does not mean withdrawal
As Muhammad created Islam, will Muhammad destroy Islam? [Pros and cons of the separationist strategy] "We must not base Western defense on the hope of discrediting or destroying Islam as such, or of getting all Muslims to abandon their religion, as those outcomes are highly uncertain. Rather, we must base Western defense on the insight, on the incontrovertible fact, that Islam is mortally dangerous to us and our civilization."

Defining an indispensable condition of Western defense as "lunacy" [Jeff in England says VFR is "lunatic fringe" for wanting to remove Muslims from West. I and other readers have it out with him.]

What happens to Israel under Separationism
Responses to people who say it's hopeless

[purpose of this is to link people to my past answers rather than give the same answer over and over.]

Anti-Islam demonstration still forbidden; and is it possible to win back America?
[My reply starting "I have never said that we are assured of victory or even of survival."]

To be added to various Islam topics and put in a VFR collection

Charles tells us how to interpret Muslim sacred writings [I apply Prince Charles's admonition that Koran must be applied spiritually to "Jews will hide behind stones and trees and the Stone and the tree will say, O Muslim, O servant of God! There is a Jew behind me; come and kill him."]

The secular left's twisted, anti-Western response to Islam

Secularists who oppose religion instead of Islam [Response to the secular anti-Islamist manifesto signed by Ali and Ibn Warraq.]

Defending secular Europe [The VFR commenter who later became Conservative Swede says that in my criticisms of the secular anti-Islamist manifesto I failed to understand that Europe's particularity is secular and therefore that this secularism must be supported. In reply I show that I have strongly supported secular liberals against Islamic tyranny, for example in the Muhammad cartoon controversy (unlike Patrick Buchanan, who took the side of the Muslims against the European papers that published the cartoons and said we must never offend Muslims but strive to win their hearts and minds), and that I support a coalition of secular liberals and traditionalist conservatives against Islamization; but that this secular manifesto was less about opposing Islamization than about denouncing "religion" as such, by which was really meant Christianity, and that was why I condemned it. March 2006.]

Why it is objectionable to promote “secular values” [The reader Mr. Particular Swede (later Conservative Swede) criticized my attack on the secular anti-Islamization manifesto and its promotion of "secular values." In response I explained that "secular" and "secular values" have distinct meanings. The secular sphere that Jesus articulated when he said, "Render to Caesar the things that are Caesar's," "does not exclude God. It merely operates independently of direct religious authority. But when modern people promote 'secular values' per se, they are specifically promoting things in the light of their not being religious and of having nothing to do with God or any transcendent reality....

[To do a secular thing, like creating an instrument of government or inventing dynamite, does not exclude God. But to promote the spread of secular values as secular values is to attempt to create a world order that excludes God and any transcendent truth. Which of course is what the entire modernist and post-modernist project is about.... Why would the manifesto signers promote 'secular values for all,' unless they specifically were seeking to exclude God and religion as such? ... By pushing the notion of "secular values" into the center of their statement they make it clear that they are asking for more than individual freedom, tolerance, rule of law etc. They are seeking the creation of a social order that excludes God." March 2006.]

Draft manifesto: Together facing the new Islamic jihad [My alternative manifesto to the secularist manifesto. March 2006.]

Truth Speakers about Islam

Going where no mainstream politician has gone before (on Virgil Goode)

Where the Islam critics may be of help (how critics maybe kept conservatives from attacking Goode)

Australian politician urges halt to Muslim immigration
Geert Wilders

Wilders manifesto [His manifesto in 2005]

Three cheers for Geert Wilders [his systematic program to defend West from Islam, including banning Koran]

Robert Spencer

Robert Spencer's apparent contradiction on Islam
Spencer's Islam contradiction, boiled down to its essentials [April 2007; the contradiction: Spencer says all Muslims are enjoined to wage jihad, yet he says we can screen out jihadists from non-jihadists]

Slurring Robert Spencer [This is the one where he claims that he supports immigration restrictions, and I show that is not true.]

Letters from Spencer [The e-mails from Spencer I received after Andrew Bostom included Spencer on the bcc line of his e-mail to me in which he said my articles on Islam immigration were "angry blather."]

Spencer starts out on the high road, then turns back [In this post I explain and give the links to the matter of Spencer's posting my e-mails to him.]

Told he should stop calling me a liar, Spencer insists I am one [Follow-up of the above. An unnamed notable included in the above correspondent said to Spencer that it was over the line for him to call me a liar, and Spencer replies that I am one.]

Am I being unfair to Spencer? [This is the entry where I quote and discuss in full my discussion of him that he called a calumny.]

Spencer says conservatism is an outmoded term [He wrote this, after he called me a liar and ignoramus for saying he's not a conservative!]

Spencer comes to Rep. Goode's defense, sort of [In defending Virgil Goode from attacks on Goode's anti-Muslim immigration statement, Spencer ignored immigration and changed the subject from whether it's permitted to advocate restricting Muslim immigration to whether it's ok to "ask questions" about Islam.]

Spencer comes out for ending all Muslim immigration from Muslim countries [This happened in June 2007, less than two months after my refutation of his claim of being a restrictionist in April 2007; and he also gives up his screening idea.]

The world turned upside down‑-Spencer is defending the mass expulsion of sharia believers
Spencer: "End Muslim immigration to the U.S."
Spencer‑-pundit and defeatist
The "obsession" continues [VFR reader Bruce B.'s magnificent letter to Spencer, going through Spencer's statements and demonstrating his liberalism.]

The worst of Steyn, redux [January 2007. This entry quotes Spencer's demented attacks on me.]

Spencer's decisive rejection of Islamic reform [Says the West must defend itself itself from jihad, not believe in Muslim reform.]

Vlaams Belang aligns with BNP; Spencer says Charles Johnson was right [Spencer says we must shun any race-conscious group; I argue for the moral legitimacy of racial defense of Western countries.]

Spencer: ally of Charles Johnson
What Spencer has told people about me [Spencer's e-mail where he said I was seeking to establish "Austerism over the West."]

Spencer: Only Muslims can solve our Islam problem [January 2008. On honor killing in Texas, Spencer strikes helpless pose that we must hope that the Muslims realize that this is a problem, otherwise, we're done. (In other words, his position is like Bernard Lewis's, who said our only hope is that the Muslims adopt democracy. Thus our survival is up to the Muslims, not up to us.). And he said this right in the middle of his other comments saying he believes in immigration cessation. Note how this contradicts what he said under the above linked title, "Spencer's decisive rejection of Islamic reform "]

Open-borders Lutherans [Contains this Spencer quote: "We are fighting for the values of Western civilization‑-values that have become universal outside the Islamic world, and which are rooted in the Judeo-Christian tradition. Among those values that are challenged by jihadists today are the equality of dignity of all people..."

Spencer, at FrontPage, says end all Muslim immigration [Dec. 2008. This seems to be the strongest statement he has made on the subject.]

Ok, we know the truth about Islam‑-now what? [May 2008: Spencer says about a woman student from Mali who had undergone FGM and was facing an arranged marriage and was seeking asylum in U.S.: "Alima Traore should be granted asylum at once, and U.S. opposition to this practice‑-so often justified by reference to Islamic teaching‑-made clear." Spencer has thus enunciated a principle by which tens of millions of girls and women in the Islamic world plus their relatives would have a free ticket to the U.S., along with housing, welfare, and everything. How does he reconcile that with his December 2008 position that all Muslim immigration should be stopped?]

Spencer, criticizing Johnson, submits to Johnson [Spencer defends Pro-Koln from Johnson's attack, then withdraws from their conference.]

Unanswered questions about Robert Spencer and the Pro-Cologne conference [I explore in depth the strange circumstances of Spencer's apparent lie in accepting invitation to conference, then denying that he had accepted it and not going.]

Thoughts on Geller's and Spencer's new organization [Feburary 2010. "Most significantly and remarkably, notwithstanding the manifesto's 23 bulleted points, there is no mention of restricting Muslim immigration. Geller and Spencer see Islam as a mortal threat to our freedom Yet they don't make even a pro forma proposal to reduce, let alone to stop, Muslim immigration, even though Spencer has in the past proposed doing that. This proves what I have said about him all along: that he talks about immigration occasionally (and very briefly), because he feels he has to, but his heart is not in it."]

West clears Spencer of plagiarism charge; in return, Spencer accuses West of "viciously attacking" him [To repeat: Diana West judiciously examined Andrew Bostom's plagiarism charge against Spencer and found found it unsustainable, while she also mildly criticized Spencer for not being more generous toward Bostom. Spencer said in reply that Diana had "viciously attacked" him.]

Spencer-Auster dispute, July 2008

Honor killing in Clayton County, Georgia [July 7, 2008 Jihad Watch post where the whole thing began. Includes inter alia the commenter "awake" (Mike Slumber) gloating over erich having to "pick up his teeth off the floor," and Spencer in response to this comment expressing comradeship with "awake."]

Spencer on Muslim immigration
Spencer record on immigration revealed‑-and a new attack on me by Spencer [July 8. This is major entry featuring Spencer and Mike Slumber's e-mails attacking me with a lot of comment on the whole thing by me and commenters.]

Spencer to get same treatment as any other e-mail abuser [July 10, 2008]

Comments on Spencer
The deeper meaning of the Auster-Spencer dispute [Kristor's brilliant essay with analogy between Arius not being able to make the leap to seeing Christ as God, and modern liberal conservatives not being able to make the leap to seeing that Islam is our unappeasable enemy.]

The Slumber-Spencer correspondence
Atlas hurls a stink bomb [About the triple attack on me by Pamela Geller, Fjordman, and Swede at Atlas Shrugs website.]

Spencer turns Kristor's profound essay on Islam and liberalism into an attack on himself [July 12]

Evariste's reply to Robert Spencer [July 13]

Spencer's attacks on Erich [In this entry I quote Spencer's insulting e-mails to me in May 2006 calling me "honey," "sonny boy," and saying, "Didn't your mommy tell you to play fair?"]

Correcting Spencer's false statements about me
Have I misrepresented Spencer's position? [My "preliminary" statement settling the factual questions in the dispute. I didn't write the full statement, which deals with his list of quotes, and which was going to try to settle the dispute, but the "preliminary" statement seemed sufficient and everyone was exhausted with the issue at that point.]
Readers comment about the Spencer dispute [A discusson thread responding to the three previous entries. The thread is of exceptional interest, touching on many points.]

Andrew Bostom's plagiarism charge against Robert Spencer, April 2010

Bostom and Spencer: a parting of the ways

Andrew Bostom's plagiarism charge against Robert Spencer: still no beef
Getting to the truth of Bostom's charge against Spencer [This entry contains links to all the entries on this issue.]

West clears Spencer of plagiarism charge; in return, Spencer accuses West of "viciously attacking" him [To repeat: Diana West judiciously examined Bostom's plagiarism charge against Spencer and found found it unsustainable, while also mildly criticizing Spencer. Spencer said in reply that Diana had "viciously attacked" him.]
Gates of Vienna attack on me, July 2008

Proposal to destroy Islam debated at Gates of Vienna [Discussion of original GoV thread which started well, then detiorated.]

The mania continues [Discussion of crazed attacks of me at GoV.]

The latest charge from the Spencer camp: I am attempting a "holocaust" of Robert Spencer
A comment meant for GoV [From Jeff in England defending me.]

"Conservatives" who embrace moral liberationism [How the GoV group's angry rejection of any expection of decent behavior shows them as liberals.]

In the above thread, I show Bodissey's attempt to alienate all his readers against me by falsely portraying me as having attacked all of them

Further thoughts on the GoV thread [I retrace how the attacks on me started, and also criticize myself for a couple of things I said that helped make things worse. Dean E. defends me eloquently.]

The GoV campaign of personal destruction continues [Concerning a new thread at GoV focused exclusively on me, absurdly attacking me for, inter alia, posting Bodissey's "private" email, which, according to the mob, shows that I disregard all rules and standards and therefore anything can be done to me. Bodissey says of a VFR post, "Geez. That's worthy of an LGF thread." The comparison of me and VFR to Johnson and LGF has become a repeated refrain. This GoV thread is where some of the worst attacks on me take place.]

An eloquent defense of VFR [Original post with Dean E.'s comment.]

Hugh Fitzgerald

Kemalization and other strategies
Hugh Fitzgerald on the Islamic challenge
Hugh Fitzgerald on Bernard Lewis
Google page of Hugh Fitzgerald at VFR
Fitzgerals's denial that he is a separationist
My reply to Fitzgerald
Ayaan Hirsi Ali

Hirsi Ali, the conservatives' hero, wants to ban Belgian party as Nazi-like
What happened in Brussels: Our present, our future [arrest of Vlaams Belang leaders shows what Ali wants.]

Hirsi Ali, the conservatives' hero, lets it all hang out [Ali equates Catholicism with Nazism]

Hirsi Ali is not just anti-Muslim, she's anti-Christian [Quoting Paul Belien's article on her.]

Hirsi Ali's anti-Christian agenda
Why does Robert Spencer, a Christian conservative, support Hirsi Ali?
Secularists who oppose religion instead of Islam [Response to the secular anti-Islamist manifesto signed by Ali and Ibn Warraq.]

Draft manifesto: Together facing the new Islamic jihad [My alternative manifesto]

Now we finally know for sure where Ali is really at [Ali only opposes the promotion of sharia if it's promoted by violence and intimidation]

What Hirsi Ali wants [She doesn't believe in the West, but in using the West to spread "the open society," a world-wide open field of radically liberated individuals.]

Where is Hirsi Ali? [Kidist Paulos Asrat writes that Ali's "ambitious goals to reform Islam, or to reconcile Islam with Western values and philosophies, has been curtailed, if not abandoned." VFR's articles on Ali are listed in this entry.]

Let me not to the marriage of true minds admit impediments [About Ali's adulterous affair with Niall Ferguson, and how the two of them philsophically are peas in a pod, libertarians who believe in borderless world of individual choice, and who in real life are acting their beliefs.]

Melanie Phillips

An exchange with Melanie Phillips about Islam [She says my approach to Islam is crude and simplistic; I reply that her approach leads to surrender to Islamization. She also claims to have written that immigration, including Muslim immigration, should be stopped, which later turned out not to be true.]

Who misrepresented Phillips's position on immigration? [Revealing what she actually said in her book as distinct from the excerpt she sent me.]

Establishment Islam critics continue their serious but unserious rants [This is where I say that Phillips spoke an untruth to me.]

Phillips on Britain's appeasement—Physician, heal thyself! [A succinct description of Phillips's position. Also mentions Bill Warner as a rare Suspect who at least acknowledges that he doesn't discuss immigration.]

Phillips, heal thyself [Phillips (Phillips!) criticizes the Tories for having gone silent on immigration!]

Melanie Phillips: still fantasizing about her stand on Muslim immigration
Phillips is shocked, shocked, that there are Islamists employed in her country
Between the fear of Islam / And the love of liberalism / Falls the Shadow [About Melanie's "brain-lock" in wake of Bombay attack and revelation of Al Qaeda plan to laucnh low intensity terror war in countries with substantial Muslims populations.]

The BNP versus the rulers of the Dead Island [Phillips denounces main parties for doing nothing, which empowers BNP.]

Londonistan [The oddity that the book uses traditionalist conservatives language that she never uses in her columns.]

Melanie Phillips on "Liberalism versus Islamism" [Her first attempt to deal with issues more theoretically and to go beyond liberalism, but she keeps reverting to liberalism]

Another Lewis promoter [She endorses Bernard Lewis's AEI speech where he says we must spread freedom to the Muslims or be destroyed]

Melanie Phillips's incoherent call for war [She calls for a “war” against radical Islam, which war consists of demanding that Muslims do something that is impossible for them to do.]

Robert Spencer, call Melanie Phillips [Phillips, rejecting Spencer, Bostom, Bat Ye'or et al., buys into "moderate Islam" idea. "If, as Phillips writes, the ability of Islam to reform itself is the 'great issue of our time,' then it's an open question whether Islam can reform itself. Meaning that we must make every effort to facilitate the creation of a 'moderate Islam' before we can come to any conclusions about whether or not such a thing is possible. And how long must we keep trying?"]

If Cassandra were a liberal
The unreformable Islamitude of Muslims, and why Melanie Phillips doesn't get it [In this article, I solve the mystery of Melanie Phillips's contradictory position on Islam which I've written about so often.]

I can't believe it [Andrew Bostom criticizes Phillips]

Phillips, excoriator of Muslims [Her scathing response to the letter to Western Christian leaders by 138 Muslim scholars. Phillips at her best.]

Phillips calls on Britain and America to prevent national suicide, sort of
Andrew Bostom

Dissecting the lie that Christianity was more oppressive than Islam [Bostom's brilliant comment at Amazon taking apart Daniel Pipes's approval of book saying that Jews had it better under Islam than under Christendom.]

A secularist ally attacks me
Disagreements within the anti-Jihad movement

Gates of Vienna says we must "spread memes" about Islam, not speak the truth about Islam [January 2011. Calling himself a "propagandist" whose job it is to "oversell memes," Baron Bodissey says the main meme is that "Islam is not a religion." He further states that anyone who doesn't join in spreading the meme, anyone who tries to speak the truth about Islam, is damaging the anti-Islam cause. I show how Bodissey's call for propaganda over truth, and his demand that everyone speak propaganda over truth, collapsed in on itself and could not be sustained. There follows a discussion about how GoV seems to lack a philosophical/moral center and repeatedly gravitates to a cult of power.]

Wilders on the nature of Islam [May 2011. Geert Wilders modifies his previous position that Islam is not a religion, only a political ideology. Now he says "I see Islam as 95 percent ideology, five percent religion..." I reply: "Now Wilders has moved in my direction. Even if it’s only five percent, that’s enough. I’m not concerned about the percentage. The point is that our side sounds silly when we claim that Islam, one of the world’s major religions, is not a religion. To say that Islam is not a religion is like saying that a rhinoceros is not a mammal."]

The Usual Suspects‑-Islam critics who suggest no solutions

[I need to copy articles from other headings under this one heading.

"Suspects" are busting out all over [Contains definition of Usual Suepects in first paragraph, plus e-mails I wrote to two Usual Suspects at FrontPage Magazine, Stephen Brown and Joe Kaufman. Kaufman replied, but remained clueless.]

The Über Suspect [on Bernard Lewis. This is one of the clearest discusions on the Suspects phenomenon. Has good definition of Suspect: Coined by reader Jeff in England, the "Usual Suspects" is VFR's term for those Islam critics who continually warn that Islam threatens our very civilization, but who never utter a single peep about why this disaster is occurring and about what we can do to stop it, namely they never say that Islam has gained and is gaining power in the West through immigration and that an indispensable means of stopping it from gaining further power is to stop Muslim immigration.

The unreformable Islamitude of Muslims, and why Melanie Phillips doesn't get it
[In this article, I solve the mystery of Melanie Phillips's contradictory position on Islam which I've written about so often. Why the people who are most agitated about the Islam threat refuse to suggest any solutions to it.]

The conference of the Suspects [About the organization, "Stop the Islamification of Europe," which call for end of growth of Islam in Europe, an dnever mentions immigration. Quote: "The 'Usual Suspects' is VFR's term for people who with passionate urgency and a deep sense of mission warn that Islam is a mortal threat to Western civilization, but who never once mention the main factor that has allowed the Islamization of the West to occur, namely the mass immigration of Muslims into the West, and who never once mention the only way to stop the Islamization of the West, namely, to stop (and, at least to some extent, reverse) Muslim immigration."]

Non-Islam theories of Islamic extremism

(The theories are also listed at Webster's Blogspot, on the page, "Lawrence Auster on Islam.")

Non-Islam theories of Islamic extremism [Comumulative list of all articles on subject. NOTE: The list in the VFR entry supersedes the below list.]

The Islamic conquests had nothing to do with Islam [Armstrong: early Muslim conquests were political not religious; also, Westerners' projection of their inner violence onto Islam led to idea of Islam as violent religion.]

Fukuyama: Rapid transition to modernity produces alienation and radicalism
Fukuyama's fake effort to bring back Western national identity and find a cure for jihadism [The cause of jihadism is alienation; the cure is a new Western national identity based on liberalism!]

Environmental dislocation, band of brothers [Extremism is brought on by disorientation from living in cultures different from the ones they grew up in.]

The real cause of Islamic terrorism discovered! [Extremism is motivated not by Islam but by the need of young Muslim men to prove their masculinity in a consumerist, welfare-state society that undercuts masculinity.]

Sowell: it's humiliation and envy
Cause of Islamic extremism is sexual frustration
Hollywood screen writer: being brutalized makes one a terrorist [Syriana's explanation of terrorism.]

Our enemy is temper tantrums ["Captain Ed" Morrissey: cause of Islamic extremism is that non-Muslim world enables Muslim temper tantrums.]

The latest theory of Islamic extremism: it's a pastiche [David Warren says Islamism is detritus of totalitarian ideologies]

David Warren's latest theory of Islam [The neocon way of waging war: by regaining Western confidence or asserting an idea the Islam problem will be solved]

The latest non-Islam theory of Islamic extremism [Ralph Peters says Middle East culture, not Islam, is the problem]

Former Archbishop of Canterbury supports Huntington on Islam [Huntington blames Islamic aggression on generic civilizational clash, rather than specific nature and doctrinces of Islam.]

Leftists versus liberals: Britain's "debate" on Islam [Phillips: Islamic extremism is caused by false belief that the West is in conspiracy to attack and destroy Islamic world, and it can be cured by showing them this is false; contrasted with Leftist view that Islamic extremism is caused by Muslims' true belief that West is in conspiracy to attack and destroy Islamic world, and can be cured by West ceasing to attack and destroy Islamic world.]

An exchange with Melanie Phillips about Islam [I argue that the cause of Islamic extremism is Islam; she says my approach is crude.]

It's due to Western secularism [Muslim says Muslims hate us for our secularism. If we became more religious Christians again, the Islam-Western clash would end.]

Weigel: Islamic extremism is a Christian-style moral sin [Weigel has it exactly backward; Islamic extremists are following their religion.]

Everyone listen: Islam is the cause
The essence of Islam revealed [A Muslim explains that Muslims believe what they believe because it is what Islam requires them to believe. Good summary of the false theories.]

List of theories
Why liberals MUST have their non-Islam theories of Muslim extremism
[See passage starting at "I think both your points are correct"]

Mainstream conservatives on Islam

Brains running on empty at NRO [August 2006. Amazing intellectual superficiality at NRO symposium: "So, what is Lowry's bold thinking, brought on by the revelation of a vast network of British-born Muslim terrorists seeking to kill several thousand air travelers and paralyze the West? We have to transform the Mideast!!! We have to modernize the entire Muslim world so that Muslims will no longer believe in jihad!!! We have to wean Western Muslims from their radicalism and make them like us and be like us!!! These are the same false and utopian ideas that President Bush and his supporters have promoted all along—ideas that are always accompanied by the counsel that we must patiently endure FOREVER a life lived under draconian security measures that cripple and unman us and do nothing to defeat our enemies. Lowry has learned NOTHING."]

Frank Gaffney

Frank Gaffney's total disconnect on Islam [May 2007. How Gaffney's commentary on his movie completely contradicts the movie itself. The movie shows the jihadists as being completely in charge of the Muslim communiies in the West, and the moderates as a tiny, powerless, despised, beseiged, and endangered minority within the Muslim community. But the commentary after the movie, led by a moderate Muslim (Zuhdi Jasser), says that the moderate Muslims are the real Muslims, and that the jihadists are not real Muslims! So according to Jasser, backed by Gaffney, the Muslim community is led and controlled by fake Muslims (the jihadists), while the real Muslims (the moderates) are a tiny, isolated minority within the Muslim community. And we're supposed to think that the moderate Muslims can solve the Islam problem for us, if only we support them and try to strengthen them.]

Gaffney's stunning revelation [2008. 14 years after Emerson's Jihad in America documentary Frank Gaffney suddenly learns to his shock, by reading Pajamas Media, that jihadists are present in America and gaining power! This article shows Gaffney as the fool that he is.]

In reply to Brenda Walker, Frank Gaffney backtracks on stopping Islamic immigration and endorses a phony moderate Muslim [June 2010. The title says it all.]

Policy recommendations on Islam by Gaffney et al. [January 2011. The report ends with some policy recommendations that go a step or two beyond the usual ho-hum of the conservative anti-jihad establishment. The authors state that advocating sharia rule in the U.S. is sedition and should be prosecuted as such, and that people who adhere to sharia should not be allowed to immigrate to the U.S. Unfortunately, even Robert Spencer, back in June 2007, admitted that his then-pet scheme of screening potential immigrants for jihadist beliefs was impracticable, because there was no way for American officials to determine who was really a jihadist and who wasn't. The same would apply to sharia believers.]

Islamofascism and Islamism

Denial, to the nth degree
[How the belief in Islamofascism is the key to the neocon enterprise, because it keeps the idea that Muslims are good and like us, and also keeps the war in the mold of the Cold War.]

An open letter to Tony Blankley
Playing on them like a pipe: An open letter to Bush's supporters [about how Bush once said "Islamo-fascists," and the mainstream conservatives went wild with joy, thinking he had switched, but they didn't notice that he never repeated the phrase.]

FrontPage Magazine's (probably unconscious) shift toward more honest speech about Islam
Daniel Pipes

These are all in Auster contra Pipes, a selection
Daniel Pipes—the problem and the solution [January '07, a key summary of Pipes.]

Fearing the imposition of an Islamic order, Pipes calls for the return of Islamic greatness

Now Pipes worries about Islam's spreading power, and says we can't stop it

Muslims "lagging behind," says Pipes. That's a problem?

Pipes's lost opportunity as a serious Iraq critic

Ok, Islam is the enemy. Therefore, what?

Daniel Pipes's mental fun house

Steyn's nightmare agenda endorsed by Pipes [powerful picture of Pipes'

complete intellectual incompetence.]

Muslims "lagging behind," says Pipes. That's a problem?

Was I being unfair to Pipes?
Pipes goes where he has not gone before
Pipes: "Do I contradict myself? Very well, I contradict myself."
The unrealism of "realism"
Lies and illusions breaking down before our eyes
Fallaci, Pipes, and the nature of Islam
Pipes, the nominalist, decides words have fixed meanings after all
Pipes on the Third-World invasion threatening the West
What makes a Muslim moderate? That he conceals the truth about Islam
Pipes re-affirms false distinction between radical and moderate Islam
Reply to Pipes posted
Pipes still spreading myth of moderate Islam
My question to Daniel Pipes: Therefore, what?
Pipes-Auster exchange continues
Pipes-Auster dialog on Moslems continues
How to reduce the Muslim presence in the West
Calling Daniel Pipes
My reply to Pipes
Comments on my debate with Pipes
Dissecting the lie that Christianity was more oppressive than Islam
Daniel Pipes, nominalist
"The Search for Moderate Islam" published at FrontPage
Pipes approaching nearer the truth about Islam, while still covering it up [On Pipes's "Islamist Watch." Now he uses "Islamism" as euphemism for the spread of sharia law.]

The D.A. in the Muslim beheading case sees "domestic violence," but eagle-eyed Pipes sees things as they really are [February 2009]

Newly "optimistic" Pipes sees "transformed" Muslim world that is no longer extreme and is capable of democracy [March 2011.]

Bernard Lewis

VFR on Bernard Lewis: a selection
[The below articles are in the aboe link]

Hugh Fitzgerald on Bernard Lewis;

Kemalization and other strategies;

More stirring progress of Islamic democracy;

Am I out of line in my criticisms of Bernard Lewis?;

Everyone listen: Islam is the cause;

The appalling Bernard Lewis;

Lewis continues his whitewash of islam [preview of PBS program with Bernard Lewis]

PBS and Bernard Lewis blame Muslim anti-Semitism on Christianity; [written after I saw the program.]

Bostom versus Lewis on Islamic anti-Semitism [Robert Kalplan of Cornel eviscerates Lewis.]

The Uber Suspect;

Lewis: the only thing to do about the Islam threat is to hope Muslims embrace freedom
Another piece in the Iraq puzzle
[Argument that Lewis must have been behind belief that Iraqis were middle class, secular, technical, and thus ready for democracy.]

Dennis Prager and oath taking on Koran

Muslim wants to take oath of office on Koran; Prager is shocked [About Prager's and Robert Spencer's amazing radio conversation in which they said they were "aghast" at Keith Ellison's Koran oathtaking. This is one of VFR's the most revealing entries, showing how conservative liberals like Prager and Spencer somehow assumed that Muslims in America would assimilate, which really meant (but which they never articulated to themselves), that Muslims would cease being Muslims. Now when it turns out that Muslims act like Muslims, they're aghast. Yet they haven't learned anything.]

Should oath-taking on the Koran be allowed?
Prager, the conservative liberal, caught in his own coils [Prager's wild unprincipled exception. He insists like liberal on open immigration of Muslims, then is outraged by a Muslim congressman taking his oath of office on the Koran, so he announces his unprincipled exception: "Thou shalt take thy oath of office on the Bible."]

Dalrymple

Dalrymple: Islam is the problem. Auster: Therefore, what?
Dalyrmple's despair
Dalrymple's dilemma
[he shows self as liberal who believes in tolerance, yet he's concerned about Islam, but he can't do anything about it because he believes in tolerance.]

Quo vadis, Dalrymple?
Uncontrolled immigration turns natives into criminals
[summing up Dalyrmple's non-position on immigration]

Mark Steyn

VFR on Mark Steyn: a collection [Cumulative list of VFR articles on Steyn.]

Spengler

"Spengler": the thinking man's Mark Steyn

Spengler's appalling ignorance, clunky historical analogies, and leftist assumptions [he engages in off-base discussion of the Civil War to understand Geert Wilders]

The black racist God of Black Liberation Theology [includes reply to Spengler saying that Americans have no ethnicity.]

Steinlight

Steinlight praises my restraint, then calls me blind as a bat
Thomas Lifson

Thomas Lifson, The American Thuggee
Account of encounter with Joseph Bottom about Islam

Conservatives who seek to banish anti-jihadism, as the EU seeks to criminalize it
Debbie Schlussel

Debbie Schlussel's demented attack on me
Ralph Peters

Peters's novel theory of why we don't have to worry about the Islamization of Europe
Peters's incoherence on Islam [Clear statement by him why we don't have to worry about Europe because the Europeans are ethnic killers who will kill the Muslims.

Our main goal in Iraq remains an unsustainable "democracy," not victory
Peters adopts long-time VFR policy of destroying dangerous Muslim regimes without occupation
Ralph Peters--VFR's man in the mainstream media [He says in Afghanistan we should have attacked, destroyed, and withdrawn.]

Peters's attack on Islam critics

Peter's edifying contribution to the Islam debate [His attack on the Islam critics as would-be Nazi-like mass killers. I quote the whole column.]

More on Peters' unbelievable column [Here I quote the key passages, pinpointing how extreme the column really is.]
Taranto supports Peters
My e-mail to Taranto about his endorsement of Peters [contains a bulleted list of all the things Peters said about Islam critics. Then I quote Taranto from two years earlier saying some very critical thing about Islam. I challenge him to retract his endorsement of the Peters article or admit that by Peters's standard, Taranto is also a nazi-like bigot who wants to kill all Muslims. He didn't reply.]

Ralph Peters, Islam-hater
James Taranto, liberal know-nothing on Islam [Taraonto in Dec 2008 column on Geert Wilders engages in exactly same fallacy as Peters in September '06.]

Charles Johnson and LGF attack on Brussels Journal

(To access LGF from link at VFR without getting the vandalism site, affix this to beginning of the url: http://anonym.to/?)

In the matter of Charles Johnson‑-a collection
Charles Johnson's really existing desires for Europe [concerning article about Johnson's utopian demand that the best conservative parties in Europe divest themselves of every association of which Johnson disapproves.]

Charles Johnson calls Brussels Journal "repugnant" [How Johnson attacks VB leaders for being on same radio show on which David Duke also appeared, which I call "ascription of guilt through collatoral association."]

When the Europeans attempt to return to normalcy, which side will we be on?
Charles Johnson finds the smoking gun [the Celtic cross bric a brac.]

Talkin' Little Green Footballs Paranoid Blues [With complete lyrics of Dylan song.]

The method of Charles Johnson [my main article on Charles Johnson]

Correcting Johnson's canard about Fortuyn and Vlaams Belang
The World War II-era links between Flemish nationalism and Nazism
Vlaams Belang aligns with BNP; Spencer says Charles Johnson was right
Spencer: ally of Charles Johnson
Charles Johnson in a nutshell ["Johnson is against Islam, but he defames the only people who stand up to it."]

Charles Johnson finds more fascists behind his TV set
Lawrence "Springtime for Hitler" Auster gets the LGF treatment
Charles Johnson, drawing on left-wing websites, again smears Vlaams Belang
Charles Johnson casts his buddy Robert Spencer into the outer darkness‑-am I supposed to care?
LGF's Theater of the Absurd
The profound thought process of Charles Johnson; and a discussion of H.R. Giger [this entry also discusses the disruptive and pornographic cartoons and other displays that the people on Johnson's enemies list will see if they try to link to his site.]

Johnson believes the anti-Semitic spam attack on me, tells his readers I am posting David Duke articles
The madness of Charles Johnson, retold
Bruce Bawer denounces the anti-jihad movement [My commentary on hysterical article by Bawer in which he denounces the anti-jihad movement for, essentially, NOTHING. What it's really about is that anyone who is not completely pro-homosexual rights is evil. "What can I say? Bruce Bawer is the biggest hysteric and horse's ass I've ever read."]

Jean-Marie Le Pen and National Front

Is the French National Front giving up on France? [June 2003: "[T]he National Front is no longer principally concerned about the loss of French national identity to non-Westerners, but about 'homogenization' and 'globalism,' by which it means Americanization. As an antidote to this homogenization, the Front is embracing cultural diversity--especially the cultural diversity of Muslims."]

Le Pen the appeaser [March '06. After Le Pen says there's no reason for Iran not to have nukes, I write him off.]

Le Pen gives himself the coup de grace [Feb. 2007]

Sarkozy

Sarkozy's promised "rupture" turns out to be a rupture with French identity [October 2007. Excellent article written by Tiberge for VFR laying out Sarkizy's pro-Islamizaiton, anti-French policies.]

Conservative willing to contemplate nuclear war, but not immigration restrictions

Derbyshire on the war [first time I noticed this.]
Western dhimmitude and betrayal

Bush, the loyal friend of America's enemies
The Bush administration's continuing cover-up of jihad in America
Norquist Republicans and Bush Republicans
Evidence that Norquist is a Moslem
National Suicide Professional Edition
Canadian PM prostrates self at Sikh festival
Canada changes its national symbol from maple leaf to Inuit rock pile
The dhimmi leaders of North America
Moslems and Sikhs
Are all enemies of my enemy my friend?
Paul Martin and the Sikhs, cont.
Lucianne digs Bush's handholding session with Fahd
Those fatally obedient Germans
Review of Eurabia
Thornton's review of Eurabia
Columbia attacks students for protesting pro-terrorist professors
Britain is dead‑-a collection

Britain is dead‑-a collection
A country at the end of its tether
Uncontrolled immigration turns natives into criminals
More entries on this topic:

The "Clockwork Orange" Nation [A British police officer was wantonly attacked and kicked in head, leaving him in a vegetative state, and the perpetrators got very light sentences. "Where are the troubadours, where are the Bob Dylans, who will sing about this injustice? Who will write a version of "The Lonesome Death of Hattie Carroll" for Daniel Coffill and his parents?]

Add to collection:

The History Boys and Britain's path to national suicide ["The British elites that created a movie like this, that praised and recommended a movie like this, seek with cold and deliberate malice the destruction of their country." With Carol Iannone's thoughts on the film and on "Sex and the City."]

The unspeakable decadence of Britain's governing elites [Approval of niqab in courts and "History Boys" show that Britain is not decadent but in decay, with the "sickening sweet stench of a country that has died." That most people don't like "history boys" doesn't disprove the point]]

The decay and insanity of today's Britain, as seen through one month's headlines
Cronulla riots in Australia, December 2005

5,000 whites rioted in Sydney
White Aussies fight back
Mad as hell and not taking it any more
Race war in Australia
Muslims rampaging against whites in Australia
Before the Cronulla riot, years of dhimmitude
Mark Richardson on the riots in Australia
Hopeful about Australia, and the West
Update from Australia
Why liberals see normal people as Nazis
India and Pakistan

Explanations by VFR's Indian reader living in the West

India and Pakistan: why the mass killings occurred
The anti-national liberalism at the core of Indian national identity
A brief summary of the origins and character of Pakistan
What's wrong with India [Set off by the collapse of the Delhi Commonweatlh Games, a discussion by Vivek G., Indian living in the West, and others.]

False ideas of Western guilt toward Islam

More on Peters's unbelievable column; and a discussion of Western guilt

http://www.amnation.com/vfr/archives/006359.html#guilt
John Derbyshire

In re John Derbyshire: a selection
Derbyshire on the war
Interesting thoughts on the war
Metropolitan conservatives
Derbyshire: pro-war, pro-restrictionist
Metroconservative defines deviancy down [Comparing slovenly Red Sox with relatively neat Yankees; I then launch into denunciation of how gross the game has become.]
If homosexuality is inborn, what should society's position toward it be?
Clash of the titans [The burning question at NRO at the moment, posed by none other than John Podhoretz, is whether John Derbyshire is a genuine conservative.]

Why the non-West and the West hate the West
Derbyshire (and America) Agonistes [In a passionately written article, John Derbyshire expands on the staggering awfulness of CIRA]

Data is
Derbyshire recants
The never-ending Darwinian two-step
Derbhshire's decisive rejection of conservatism, 2006

Here are some other items on Derbyshire's recent decisive rejection of conservatism.

"Derb" Agonistes; [this article gives concise summary of his betrayals of conservatism.]

Derbyshire says Democrats are better on immigration;

Derbyshire's Democrat delusion;

What made Derbyshire fall for Beinart's transparently false argument?;

Derbyshire proves Bryan was right;

The Derb supports immigration restriction‑-Not;

A concession of defeat?;

The "joke" and the Derb;

Crunchy Christian Cons for the Derb!
Traditionalist conservatism versus nihilo-conservatism [Derbyshire poses Britain's past, when it had contempt for others, with its present, when it has contempt for itself.]

Murray and Derbyshire turn against white America
The Derb supports immigration restriction‑-Not
Derbyshire proves Bryan was right
Derbism Unveiled [Devastating summary by commenters of Derbyshire's liberal, reductionist, nihilist positions.e.g. fathers don't matter, beliefs are epiphenomena.]

I've got nothing to say [On Derbyshire's hysterical attack on Ben Stein's "Expelled" and on all doubters of Darwinism.]

Derb gets wrist slapped by Jonah [Derbyshire fulminates so extremely against critics of materialism that even Goldberg tells him his remarks "are wanting in tone and argumentation."

Zmirak eviscerates Derbyshire [Derbyshire's brilliant "proof" that there is no transcendent truth.]
Derbyshire on Islam

Derbyshire's rejection of conceptual thought, cont. [July 2007. Discussion of Derbyshire article in which he argued that there is nothing meaningful about Islam and nothing worth knowing about it. See especially my comment beginning, "Derbyshire in his essay 'Islamophobia' embraces pure anti-intellectualism."]

Derbyshire, reviewing Spencer, says any resistance to Islam is futile [August 2007. "While the end of the Christian West, contrary to what John Derbyshire suggests, is not plain, the end of John Derbyshire certainly is. He is a nihilist who, instead of looking for ways to revivify and protect our civilization, writes it off as doomed--doomed by Christianity. Thus his new-found opposition to Islam in this article, and his articulation of a policy that would defend the West from Islam, are not real. They are positions he picks up in order to discard with a contemptuous shrug. His one real agenda, his one abiding passion, is to discredit Christianity. And in order to accomplish that end, he would rather see our civilization Islamized and destroyed than try to defend it."]

Derbyshire endorses Separationism, while attacking Separationists [September 2007. "In a little month, Derbyshire has gone from (1) dismissing the idea of a Muslim threat to the West, to (2) saying that separationism to defend the West from Islam would be a good idea, but that the West will never adopt it because the West is Christian and therefore weak, and so the West is doomed, but that's cool because it shows how bad Christianity is, to (3) adopting the separationist strategy while attacking separationists and Christian critics of Islam as 'Islamophobes.' "]

Derbyshire deported from New English Review [October 2007. "Funny, but I've been told that one of the founding purposes of New English Review was to serve as an Islamo-critical vehicle. Since Derbyshire, in his inimitably vain, irresponsible, anti-intellectual, and liberal manner, has repeatedly trashed all serious Islam critics as 'Islamophobes,' neurotic obsessives, and people 'who need to get a life' (in his current comment he adds the illuminating insight that the Islam critics' efforts are 'auto-erotic'), naturally he didn't belong at NER."]

Derbyshire gets personal

Derbyshire, me, and the H-bd list [Derbyshire's dishonest personal smear of me, followed by my factual reply.]

Replying to Derbyshire [My article at The American Thinker is getting such positive responses that even the original metro-con himself, John Derbyshire, is praising it. But, as he's done before, he mixes praise for my work with gratuitous and untruthful put-downs of me.]

Humor and seriousness [In response to my post, "The positive news from Iraq that has been suppressed," a reader writes: "And to think VFR is a humor-free zone!" The reader is referring to John Derbyshire's comments about VFR and me in an interview.]

Conservative Swede

Evolution of a European conservative (my first posted exchange with him)

The difference between the secular realm and the "promotion of secular values"
Conservative Swede turns against the West

Conservative Swede goes over the boards [the above entry also lists contains the below, subsequent entriies]

More back and forth with Conservative Swede
Conservative Swede on my "night-and-day" contradictions
A reader's thoughts on Conservative Swede
Conservative Swede bids us all an unfond farewell
Savage on Swede
Conservative Swede, the West, and, uh, me
Conservative Swede's view of me [quoting some of his attacks in July 2008]

Am I an orthographical fifth columnist? [About Tanstaafl's attack on me for saying "white" should not be capitalized. In a comment, I tell how Swede also came to see me as a traitor.]

Vanishing American

End of the "affair" [This post contains most of the posts in the VA "affair"]

Not included in above post, but linked from other posts in it

In praise of brevity [The unfortunate exchange that started it all.]

Thread at Webster's with VA's comment that VFR readers were "swarming" her, followed by her partial correction
D'Souza

My letter to the Free Press about D'Souza's lies
My letter to O'Sullivan about D'Souza
May 2002

The Neocons Go Left
Sowell praised D'Souza's book

On D'Souza'a book about Islam, January 2007

D'Souza on Islam‑-a collection [lists the below articles]

D'Souza's latest twist
D'Souza dilates on our natural friendship with Muslims

Neocon D'Souza leaves AEI and (apparently) turns anti-Israel;

D'Souza's thesis in the raw;

Why I agree with D'Souza
Is D'Souza's book anti-Israel? Piatak and Wolfe disagree
D'Souza calls for the silencing of Islam critics
Trifkovic vs. D'Souza
How D'Souza came to his knowledge of Islam
D'Souza's brilliant career, cont.
The sexually libertarian patriot versus the socially conservative appeaser‑-what a choice!
John Podhoretz

Neoconservatism accelerates its downward course [On J-Pod's selection as editor of Commentary.]

NRO's response to the John Podhoretz event
Jonah Goldberg

Why Jonah Goldberg is the Animal House Conservative
The Animal House conservative reveals that he is the Animal House conservative [devastating Goldberg column showing his total vulgarity.]

Jonah Goldberg has no problem with the idea of a Muslim being president [Showing both the pure liberalism of his thinking process, and the frivolous immaturirty with which he expresses it.]

Richard Lowry

Rich Lowry and the conservatism of emotions [His views about the place of men and women in society are based on personal moods and feelings, not on a rational/intuitive grasp of the nature of things, nor on any firm attachment to a traditional or transcendent order of society. As a result, when some new feeling on the subject strikes him, he's ready to betray his former support for all-male institutions, which was also based on feelings.]

Lowry joins Noonan (a year late) and VFR (three years late) [His intellectually dishonest dissociation from the Bush democracy position that he had supported all along.]

National Review abandons Romney
Lowry eager for McCain
Blowin' in the wind with Richard Lowry‑-away from McCain
Blowin' in the wind with Richard Lowry‑-toward McCain [Lowry excoriates McCain for his dishonesty, then praises him for his truthfulness.]
Ann Coulter

Coulter, Horowitz, and the suddenly no-longer-verboten immigration issue
Ann Coulter comes out of the immigration closet‑-after 13 years, for one second
Coulter on immigration
Coulter takes stupid pills for her man
Coulter and God ["Why, oh why, on the cover of a book criticizing the "Godless" religion of liberalism, does she put this excessively revealing photo of herself? If Coulter's purpose is to support God and religion against the attacks of modern irreligion, why the arrogant pose that seems emblematic of modern irreligion? What is Coulter's message? To me she is saying that her free expression of herself, i.e., her liberalism, trumps anything she may have to say in the book against liberalism."]

Coulter's triumphalism: she's ok, so we're ok
Coulter "baffled" by Bush's support for open borders
John O'Sullivan

O'Sullivan's inadequate response to Islam [July 2005, he acknowledges terrorism of British Muslim population, but acts as though it doesn't matter.]

O'Sullivan on McCain: <i>"No problema</i>"
John O'Sullivan touts Obama as the conservative candidate of national unity
Whose law is it? [on who wrote O'Sullivan's Law]

A Buckley obituary that won't be published anywhere
Brimelow on Buckley, Nordlinger on Buckley [contains discussion of O'Sullivan's intellectual surrender and irrelevance, including implied criticism by Brimelow of O'Sullivan.]

Jay Nordlinger

Jay Nordlinger's "conservatism" [Nordlinger, a contributng editor of National Review, defends himself from charge that he is on the far right by saying that his beliefs are defined by the platform of the Americans for Democratic Action circa 1965.]

David Frum

VFR on David Frum: a collection [contains all the below entries]

Frum and the paleocons: both wrong [March 2003. Big discussion on Frum's National Review article attacking the paleocons.]

CIS panel on immigration and Jews [2004. Frum participates in CIS panel on immigration, and has nothing to say. People wonder why he turned up.]

How David Frum responds to being called a bigot by his fellow conservatives [April 2006. David Brooks calls opponents of amnesty, which includes Frum, bigots. Asked by reader for reaction, Frum shrugs. So without a chest is he that it doesn't occur to him that he at least ought to pretend to have a chest.]

Pro-war neocons turn on Bush, washing their own hands [Nov. 2006. On the apostate neocons. Frum in Vanity Fair lets on that he thought that as Bush's speech writer he was telling Bush what to think.]

Frum gums up the immigration issue--again [June 2007. On Frum's amazing article presenting himself as major thinker in the fore of the immigration debate.]

David Frum's latest repackaging of conservatism--for the New York Times[January 2008. Frum's call for conservatives to abandon conservatism. Among other things, he says conservatives should give up their opposition to same-sex "marriage." Why? Because "opposition to same-sex marriage is dwindling..."

Bush adoration, 2005 [June 2008. Today, conservatives and Frum think Bush consigned the country to leftist rule. But in 2005, Frum and other conservatives were worshipping at Bush's feet. Quotations from L-dotters' response to Frum's adoring article on Bush's 2005 State of the Union address.]

Oh, those helpful neocons
DAVID FRUM PRESIDENTIAL CONCLAVE UPDATE
Frum punts [He decided to endorse neither McCain nor Romney.]
Steyn the joking defeatist; Frum the conservative strategist [summing up of Frum's over-the-top ineffectuality and bad judgment, with quotes from Mark Steyn and an Amazon.com commenter.]
Honor
How David Frum responds to being called a bigot by his fellow conservatives ["further evidence for my view that modern intelligentsia, particularly mainstream conservatives, are not serious about the things they claim to be serious about and have no real convictions or principles. For them, it's all about getting along with their colleagues and adapting themselves from moment to moment to the changing exigencies of politics and career."]

The oh so superior Frum puts Wilders in his place [March 2009. Frum has not a single positive thing to say about Geert Wilders.]

Frum goes to the dark side [On Frum's despicable cover article in Newsweek with the cover demonizing Limbaugh.]

David Frum's pride [Instead of being humiliated by the Newsweek cover smearing Limbaugh, Frum features it at his website.]

Horowitz rips into Frum [In an exchange at FrontPage Magazine, David Horowitz, in scathing language he's never used about another conservative, tears apart Frum's "conservatism."]

To a world waiting with bated breath, David Frum explains his New Conservatism [His program: U.S. conservatives should emulate the "successful" conservatism of Canada and Britain.]

Frum on the make [The culmination of his makeover and his attacks on conservatives: he is is hired as on-air personality on CNN.]

A Conference of Podhoretzes [On Frum's article in Nov. '09 Commentary, urging conservatives to follow example of British Tories under Cameron.]

Frum's delusional take [March 2010. Frum blames passage of Obamacare on conservatives who were unwilling to compromise with Democrats. "Frum's constant self-repositionings over the years, driven partly by opportunism, partly by liberal belief, finally took him to a place which makes no sense at all.... In developing and justifying his new anti-conservative position, he had to tell lies so big that he lost the ability to tell the truth."]

Neocon establishment dumps Frum [March 2010. Three days after Frum said that the passage of Obamacare was (a) the GOP's "Waterloo," and (b) the GOP's fault, AEI summarily fires him.]

Frum wonders why we have immigration at all [January 2011. I dismiss his latest stab at the issue as just more self-locating lacking any substance. If there's follow-through, I'll change my mind. I quote from Dante's Inferno on the Opportunists, those who sided neither with God nor evil but only with themselves.]

Mercer cheers Frum on immigration--but is there any there there? [January 2010. I expand on why Frum's useful sounding "questions" on immigration can go nowhere‑-because he's treating immigration as though the only reason we are doing it is self-interest. In reality, we are allowing immigration for moral reasons. As long as he doesn't confront those moral reasons, his call for a tighter policy will be attacked as racist and exclusionary and he will have no reply.]

David Brooks

David Brooks's NYT op-ed supporting homosexual "marriage" [November 2003]
New York Times house "conservative" seeks to eliminate conservatism [Brooks says that conservatism and liberalism don't mean anything any more, he suggests they be replaced by "populist nationalism" and "progressive globalism."

Neuhaus finally admits that Brooks is not a conservative
Charles Krauthammer

Two more "conservatives" abscond on homosexual marriage [2004. Krauthammer says "After seeing the lineup of people seeking to get married in San Francisco, I think the burden is on those who say that gay marriage should be denied." Entry includes sad discussion about how conservatism may be hopeless.]

Boehner's unexpected eloquence; Krauthammer's expected predictions of conservative defeat [March 2010. Krauthammer says Obamacare will never be repealed. A summary of his liberal positions. "Krauthammer does not say that the health care bill and its consequences are a disaster and that we must fight it for all we're worth. He declares gloomily that this is what's happening, and in both his tone and his words he tells us that there's nothing to be done about it."]

The clueless, compromised conservative establishment [Tony Blankley calls Krauthammer a "conservative gentleman," notwithstanding his outspoken liberal positions.]

The fraud of centrism

Brooks, one-time Obama lover, declares Obamism dead
A meretricious triangulator at the end of his tether [quoted in the previous entry, this entry from March 2009, is about Brooks turning against Obama, but denouncing conservatives even more, and seeking to stop Obama without being "polarizing" and nasty like the conservatives.]

Newt Gingrich

Gingrich's futurist ideology [a talk given in 1995]

Open borders conservatives attacking conservative foes of open borders

The revolution eats its children; and the religious fanaticism at the core of the open-borders movement [Gerson compares Powerline to supporters of Chinese Exclusion Act.]

The open borders conservatives [statement in Wall Street Journal]

Conservatives for the Mexican conquest of America [list of them who signed article in Dallas Morning News]

Chavez strikes again Ingraham and Chavez
[Laura Ingraham's weak interview of Linda Chavez]

The revolution eats its children, cont.[This links Chavez's column "Latino Fear and Loathing," her main attack in spring '07 on opponents of the McCain Kennedy bill, whom she said were all motivated by racism.]

Limbaugh

Defeatism and treason [May 24, 2007. Right in the middle of the amnesty fight, Limbaugh says the bill will pass, then he laughs and calls himself theleader of the opposition.]

The Comprehensive Black Death Act Has Been Stopped [celebrating the defeat and demoralization of our enemies, and ending with an indictment of Rush Limbaugh who had repeatedly predicted sure victory for our enemies.]

The mind of Limbaugh, cont.
Limbaugh on McCain, Limbaugh on Giuliani [Rush says McCain is not a conservatives. Virtually declares war.]

This is our leader? [Reactions to Limbaugh addressing C-Pac, February 2009, and linking some of the above entries.]
Horowitz expels me from FrontPage

Articles on Horowitz's expulsion of me from FP [a collection of the below articles]

Horowitz expels me from FrontPage
The DOJ figures; and does lower black median age eliminate the black rape disparity?
A plausible and disturbing (but I hope untrue) explanation for David Horowitz's incredible behavior
New perspectives on the DOJ data

Correction of Horowitz's "correction" [Explanation of what was wrong in the DOJ table and what was was right.]

Horowitz expels me from FrontPage, cont.
Quick access to interracial rape data
Further thoughts on Horowitz's folly
The truth of David Mills's conduct toward me

How liberals perceive conservatives
The meaning of what Horowitz has done
Eldridge Cleaver told David Mills the same things about black-on-white rape that I said in my article
Why Cleaver raped white women
Undercover Black Man's first appearance at VFR
The twisted racial psychology of UBM and other liberals
Horowitz published my article that he attacked as "racist and offensive"
Mills's letter to Horowitz
An apology, or, rather, an apologia
Betrayal
The meaning of what Horowitz has done
Horowitz pays me for secretly publishing my article which he had secretly called racist and for which he had secretly blackballed me
Explaining the interracial rape article again
Later posts to be included in the collection

Horowitz's disgrace, one year later [posted May 4, 2008 and summing up what happened.

How liberalism and conservatism can't resist feminism

Natural sex differences versus liberal individualism
[When faced with a strong individual exception to the general rule of sex difference, Lowry has no principle that can stand against the inclusion of a woman in a previously‑-and naturally‑-all-male instititution; which inclusion must of necessity lead to the transformation of that institution and the breakdown of the very sex distinctions that Lowry values.]

What's wrong with moderate anti-feminism
[What is missing from Sommer's view is any acknowledgement or defense of prior, customary discrimination, namely the institutionalization of natural and traditional sex-role stereotypes in society.]

The war on boys is a war on humanity [About Marty Nemko's article. Good discussion.]

A question for liberals and feminists [A Socratic question aimed at leading liberals into acknowledging the existence of natural psychological differences between the sexes. Discussion follows on whether it would work or not. October 2011.]

Sexual liberation and the gyneocracy

The conservative Peter Hitchens's kneejerk liberal comment on women's dress [How women's extremely revealing dress today emasculates men.]

Sexual liberation and perversity have taken over the world and the toothpaste can't be put back in the tube [Big debate set off by Indian living in the West's condemnation of Western sexual morés, with Sebastian objecting strongly to allowing Eastern standards to judge Western ones.]

A theory of Viagra [expanding on how women's extremely revealing dress, and males' required non-response to it and non-noticing of it, emasculates men, and perhaps even affects their ability to perform.]]

A liberal lesson [A fifth grade teacher accidentally sends video of herself engaged in sexual activity to pupils' homes. The notion that she should be fired for this is instantly dismissed. The father of one boy patheticaly asks, "Maybe offer some sort of counseling for my children, ask me how my children are doing."]

An apt symbol of Britain [2007. Discussion of women's constant drinking from water bottles and what it means. "One of the most common sights in contemporary New York City has been of people, preponderantly female, carrying a bottle of Poland Spring water in their hand wherever they go. They don't put the bottle in their shoulder bag and stop and take it out to drink from time to time, oh no, that would fail to convey the importance of constantly drinking water, on the sidewalk, crossing a busy street; they have to have that continual supply of fluids."]

Feminism's ideal male [Discussion of a typical though relatively low-key example of the ubiquitous image of strong women dominating weak men. "We see them everywhere. The woman--well dressed, sexy, self-assured, in command. The man at her side--slovenly, shambling, unshaven, unfocused. Even the hunky types seem to lack any male pride--Stanley Kowalski without the self-confidence... The woman in the photo, seemingly chosen for her resemblance to Sarah Jessica Parker, is voluble, aggressive, full of herself. The man, hunky but hunched over and recessive, serves merely as her assistant." September 2008.]

The gynocracy [Discussion of ad showing woman in strikingly dominant positon and man in strikingly subordinary position. February 2012.]

Feminism

Feminism: The Bad, the Worse, and the Ugly [February 2007: A reader challenges my view that feminism has brought nothing good into the world, only bad. A lively discussion follows.]

Homosexuality

How is homosexuality to be understood? [Major discussion, 2003, including consideration of heterosexual sodomy: "By defining the sexual ideal in restrictive terms as heterosexual marriage sans sodomy, a particular argument for the legitimization of homosexual sodomy is closed.... A tentative approach to the problem that I seem to have arrived at is that society should not recognize desires for heterosexual sodomy as legitimate or moral, regardless of how subjectively pressing or "naturally inevitable" such desires may seem to the person himself. Therefore the same restrictions would logically and fairly apply to desires for homosexual sodomy. That is my tentative answer to the problem of subjectivity that I raised."]

Why homosexual liberation is incompatible with our political order ["Liberty and self-government require a cohesive culture, which in turn requires strong family ties, which in turn require traditional sexual morality.… It’s hard to see how normalization of homosexuality can be reconciled with a free self-governing society."]

Is is possible to make a religious argument against homosexuality in a non-religious society?
Are homosexual acts right?
Homosexual "marriage"

Homosexual marriage is a logical and necessary outcome of liberalism [June 2002. "A consistent believer in equality must support gay marriage as a fundamental right. Which further suggests that in the long run gay marriage can only be effectively opposed by those who are prepared to challenge liberalism at the most basic level."]

NR waves the white flag at homosexual marriage [2003: "Ramesh Ponnuru’s cover article in the July 28 National Review urges complete and total surrender to homosexual marriage."]

Ponnuru calls conservatives anti-homosexual bigots
The diffidence of conservatism, part 978 [February 2004. "Most liberals think it would be a marvelous fulfillment of American ideals if four unelected judges in Massachusetts, with the help of five unelected judges on the U.S. Supreme Court, succeeded in forcing homosexual marriage on all the states of the Union. Yet some leading conservatives think it would be a horrible violation of federalism if the American people, acting constitutionally through the Congress and the state legislatures, managed to ban homosexual marriage in all the states of the Union. What's wrong with this picture?"]

Fleming opposes the marriage amendment [Followed by a long discussion on the pros and cons of the amendment, with me continuing to criticize strongly those conservatives who oppose the amendment.]
David Brooks's NYT op-ed supporting homosexual "marriage" [November 2003]
Beware of Brooks! And, how to criticize homosexuality [A comment by me in 2003 at Lucianne.com warning the L-dotters not to be suckers for the liberal Brooks calling himself a conservative.]

Let the states experiment with same-sex marriage, says Will [In the same week that David Brooks supported homosexual marriage, so did George Will.]

A prayer for our country [written May 2004, four days before Massachusetts instituted homosexual "marriage"

On the brink [May 2004: "I am having trouble relating to politics as usual, to our cultural problems as usual, to the Iraq crisis as usual, and even to the United States of America as usual, when in a few hours this country will be stepping over the brink into official rebellion against the divine and natural order of the universe."]

Jeffersonian utopian homosexual liberationism runs up against the awful awful reality of America [After passage of anti-homosexual marriage referenda in 2004 election, a young homosexual writes, "I don't know what country I live in anymore."]

A talk on homosexual marriage [My notes for the talk I gave on homosexual marriage to the College Republicans Club, New York University, December 1, 2005.]

A traditionalist approach to the marriage amendment [February 2004. "Among the conservative principles that formed America were Judeo-Christian sexual morality, the traditional family, and so on. The idea that state law would grant legal recognition to any sexual relationship other than the marriage of a man and a woman is so bizarre, so far outside the historical experience and character of America, that it makes perfect sense that this possibility be explicitly barred by our Constitution. It follows that the Federal Marriage Amendment should ban not only homosexual marriages, but any officially recognized sexual relationship other than the marriage of a man and a woman, i.e., it must ban civil unions, whether homosexual or heterosexual."]

Civil unions are the path to same-sex marriage. Period. [This also contains an attack on the libertarian approach to marriage.]

On marriage, the battle lines are clearly drawn [On the California decision saying that civil unions are not "equal" and same sex couples must be allowed to marry.]

The Times' response to the passage of laws defining marriage as consisting of a man and a woman [After Prop 8 passes in California, Times says that to define marriage as consisting of a man and a woman is to "enshrine bigotry."]

Newsweek's brainless assault on biblical and Christian truth; and, does marriage have an essence? [Includes an extensive discussion about marriage with libertarian reader Mack, who had many basic questions.]

Women's equality

Thoughts on gyneocracy and liberalism [See my comment, beginning at "I respectfully disagree with Margaret," in which I explain what liberalism is: "Liberalism means seeing the world as a single collection of individuals, all possessing the same rights, and distinguished only by their 'individual worth.' Liberalism rejects, as a fundamental principle, the idea that individuals may belong to different categories‑-categories not chosen by the individual himself‑-that may affect the individual's rights.".This entry also contains an excellent comment by Laura W. explaining why women should generally not be in politics.]
Is women's equality a good thing?
More on women's vote and women's liberalism
Limiting the franchise: a proposal [I propose idea of limiting franchise to married men with children who are net taxpayers. Followed by big discussion.]

Why has the female sex lost its mind? [On why young women keep putting themselves I situations where they get killed. Long, fascinating discussion. Also includes discussion of F. Roger Devlin's articles.]

A radical conservative challenge to modern society [Laura Wood, at The Thinking Housewife, has an article, "Why We Must Discriminate," that is a declaration of war on feminist America. She writes: "we must restore customary economic discrimination in favor of men. America's businesses and institutions must be free once again to favor men over women in hiring. If they are not, family life will never return to a reasonable state of health; the happiness of women and children will continue to decline; and men will fail to flourish and prosper."]

How our culture portrays relations between the sexes [Discussion of TV hospital show in which young female doctor humiliates male under her charge. Female lequality is really about female supremacism over the male. I write: "I'm not aware of myself or anyone in this discussion 'blaming the women for our problems.' My comment is not specifically a criticism of women. It's a criticism of the modern sex ideology that has been forced on society--by men and women--and accepted by society--by men and women. Therefore it's also besides the point to get into a discussion about whether men or women or more at fault or can do more to turn things around. This is a problem affecting the whole of society and can only be addressed and solved by the whole of society." I also reply to James Wolcott, saying that he denies that TV fare has any liberal message, it's just entertainment.]

Mary Jackson

Replying to charge that I am anti-woman, uncivilized, unworthy of consideration, and (the most unkindest cut of all) humorless
Terri Schiavo

Entry with list of VFR articles on Terri Schiavo
Yet another Holy Week atrocity
Gov. Bush must act, despite the courts
A plea for Terri Schiavo's life
Not a theocrat, but a (small "r") republican
Another plea to Gov. Bush
Bush sent agents to save Terri's life
How Michael Schiavo restored liberals' faith in marriage
The unnatural death of Terri Schiavo
What it means
Elian and Terri
Is America dead?
Alert: Terri's defenders are tyrants
Trying to decipher the liberal position on Terri
Why do liberals call conservatives "theocrats" over the Terry Schiavo case?
Refining my thesis on the liberals and Schiavo
Darwinism

Anti-Darwinism: a collection [contains all the below entries.]

Summarizing my views about evolution [A series of bulleted points presenting my position in simple terms.]

New Poll [A discussion in 2003 on Darwinism and whether randomness is compatible with God. Note: the initial entry is on a Holocaust poll, but the comments below that are on Darwin.]

Why do people reject Darwin? [Includes full discussion on why God and random Darwinian evolution are incompatible.]

The never-ending Darwinian two-step [in reply to commenter I give concise refutation of theistic Darwinism and idea that evolution can be both random and directed by God.]

Liberal says liberals must reconcile with racial IQ differences, just as Christians reconciled with Darwinism [Containing another attempt by a reader to say that God could produce random results etc.]

Michael Hart on evolution; and big discussion on whether Darwin and God are compatible [Hart's article that he wrote for VFR laying out the reasons why Darwinism is doubtful, and why he hopes and believes it may still be proved by future evidence. His article is followed by a discussion [starting here: www.amnation.com/vfr/archives/009899.html#randomness] on the question whether evolution can be directed by God and be random. In this thread I realized to my despair that the Theistic Darwinians would never be persuaded that their position is inherently contradictory. This is probably the longest discussion we've had on that issue.]

Unintelligent design [Aftermath of Dover case, summarizing what I don't like about the Intelligent Design movement.]

The Origin of Species isn't about that [On Paul R. Gross's self exploding claim that Darwinism is proved, with devastating quotes by leading Darwinians Ernst Mayr and George Simpson admitting that Darwin did not prove the origin of species.]

The transparent intellectual fraud that is Darwinism [How Darwinists keep injecting teleology into Darwinism to make believable what is in fact a radically non-teleological and unbelievable theory.]

Darwin Re-troped [Blogger Birddog elaborates on my idea of how Darwinians resort to teleological tropes into order to make the non-teleological world view of Darwinism meaningful and acceptable to themselves]

Did Darwin say that selection was teleological? [An article claims that Darwin was a teleologist. I argue that if this is true, then Darwinism is exploded by its own contradictions.]

An absolute refutation of Darwinism [How appearance of internal fertilization in reptiles by Darwinian processes is impossible.]

The evolution of internal fertilization in vertebrates, cont. [Dealing with fact that some amphibians have internal fertilization.]

Is this the best they can do? [A commenter at Inverted World says I have no idea what I'm talking about in my "absolute refutation" of Darwinism. He points to a document that supposedly dispenses with my objections. My reply: "This generalized blather is an answer? 'There are many intermediate stages. A gradual origin, with each step favored by natural selection, is possible.' Oh, it's possible. Why didn't I see that before? It's possible! Therefore it's true!"]

A Darwinian quiz [Readers respond to Darwkin's "disproof" that bombadier beetle disproves Darwinism.]

Another wild and wacky method of reproduction that cannot possibly be explained by Darwinian evolution [worm in which female dissolves her skin under which male stuck sperm packet, allowing packet to enter her body.]

More mysteries of evolution [Carol Iannone, quoting an E.O. Wilson article which says that we must care about the environment if we are to survive, replies that Darwinians have no right to talk about their concerns for man's future and other values, since Darwinian evolution could not produce such values. I argue further that Darwinian evolution could produce no desire for the good over pleasure or over things that help increase reproduction. Darwinism could produce no being who is steward or servant of nature, because that implies that man is somehow apart from nature, though in fact Darwinians imply all the time that man is apart from nature, even as they see he is merely a part of nature. Also, starting here:
http://www.amnation.com/vfr/archives/010334.html#TwoTypesOfEvolution
[A long discussion with many interesting points, about how to account for the weirdness of so many living things, and then how weirdness is an intrisnic aspect of existence, "Everything that exists is particular. And once you have particularity, you have oddness." Which I then relate to "How odd of God to choose the Jews."]

The inescapable relevance of Darwinism [Darwinist atheism is not simply a neutral "truth" that people are free to believe or not to believe. It is an expansive creed, seeking to dominate and transform society and suppress traditional beliefs.]

A teleological view of evolution [God is the whole of existence, he draws forth out of existence a being who will correspond most closely with God's own qualities, a being who can know and love God and become, in his limited sphere, like him.

How Darwin's belief in natural selection changed his experience of life [About how Darwin's materialism deadened his feelings about nature.]

What flying fish tell us about evolution [The repeated, independent evolution of winged flight a clear indication that winged flight is built into life.]

A Muslim apostate rejects Darwinism [Evariste tells how he recently began to see the falsity of Darwinism, even though Darwinism had helped him reject Islam, and to believe, at least intellectually, that the God of the Bible exists. Here are Everiste's articles on his rejection of Islam and his developing belief that God has consciousness and personality.]

Reply to a Darwinian [Exchange with Nock who sneered at the idea of the higher, then called himself a freeloader on our civilization.]

Reply to a Darwinian [Reply to Charlie Prince who commented at the Inverted World thread. He made several poor arguments and also quoted the Bible to show that Bible is anti kinship and nation.]

Join with us, or else [Commenter says that scheme for One World goes against evolution. I show that Darwinian evolution is of absolutely no help in opposing universalism, or, indeed, any political or moral program.]

The pre-history of mankind [My discussion of Nicholas Wade's Before the Dawn, followed by discussion in which I recap my position on evolution. Contains some brief summary formulations.]

Darwinism and truth [why should a Darwinist, such John Derbyshire, think that lying, such as lying abou the fact that he's an atheist, is wrong? And if Darwinism is true, can there be such a thing as wrong?]

Logically demonstrating why Darwinism precludes an objective moral good [Follow up of Darwinism and truth." Julien B. said that I had not logically shown the assertion to be logically true, so I gave it another try.]

Zmirak eviscerates Derbyshire [If we take Derbyshire's ideas seriously, we can't take his ideas seriously, because his Darwinian ideas cancel out the very possibility of truth, including the truth of his own statements about Darwinism, such as the altruistic compulsion, supposedly required by evolution, to sacrifice our immediate pleasures for the duties of raising children.]

Mac Donald "depressed" by Americans' belief in God [I quote Darwin's passage in which he injects beauty and order into a universe from which he's removed it.]

"Darwinism" retired? [Evolutionary biologist Olivia Judson of the NY Times argues that the name Darwinism ought to be dropped, because so much has been discovered about evolution since Darwin's time and contemporary evolutionary theory goes well beyond what Darwin said. I show that this is a ploy to divert people's attention from the troublesome and still unproved core of evolutionary theory that is ineluctably associated with Darwin's name: the evolution of new species by random genetic mutations and natural selection.]

How honey bees make honey [On the accidental random genetic mutation that made the worker bees start fanning their wings in unison which created a wind which dehydrated the water out of the nectar and made it into honey.]

Proof of Darwinism! How Japanese honey bees evolved to defend themselves from hornets

 HYPERLINK http://www.amnation.com/vfr/archives/012142.html

Another Darwinian thinks he's got me
 [A commenter refers to intermediate stages, thinking this shatters my argument on the impossibility of simultaneous mutations in a male and female leading to evolution of copulation. I show that any intermediate stage does not solve the problem, which is that that each and every stage would have to involve mutually complementary random mutations.]
Why intelligent design is the best challenge to Darwinism [Alan Roebuck disagrees with my view that ID movement is badly flawed.]

Hoyle on the origin of species, the origin of life, and the origin of carbon [Fred Hoyle said that intelligencewas needed to create life, evolution, and even carbon.]

The "tornado in a junk yard" analogy is correct after all [The beginning of life is pure chance, without even the coverof natural selection.]

What Darwinians' recourse to teleology says about Darwinism [This entry points to comment in "junk yard" entry where I argue that "a Darwinian universe is incompatible both with the existence of an objective moral good and with the existence of a being with intentional consciousness who can know and love the good. And therefore it also lends strong support to the conclusion that Darwinism cannot be true."]

The Darwinians admit that Darwinism is not proved [In New York Times special section celebrating Darwin, Carol Yoon repeatedly cites evolutionary biologists admitting that the Darwinisn evolution of species has not been shown.]

On the emperor's 200th birthday, he is still wearing no clothes [I post several of my comments at Secular Right showing that if there is human thought, Darwinism is false, and quoting E.O. Wilson's statement that evolution has not explained human consciousness.]

A Darwinian transition to a new species, photographed on an American highway! [Why did the catfish cross the highway? To evolve into a salamander.]

If Darwinism is true, can a Darwinian have a desire to remain alive? [A discussion with Dennis Mangan, developing into an all out jambourie, at his site and mine. Starts with idea that evolution cannot account for conscious desire or purpose.]

An extreme example of Darwinians' dependence on teleology [Quoting passage by J.B.S. Haldane. Haldane seeks to make plausible the evolution of conscious organisms by comparing it to newborn human growing to adulthood. Because growth of consciousness out of unconsciousness happens automatically in development of human being, it could have happened in transition from ape to man. The analogy is absurd. Darwinian evolution has no inherent direction. The human baby is programmed to develop consciousness. What could be more teleological, more irresistibly fated, than an organism's growth via pre-set stages to adulthood?"

Philippe Rushton, call your office: you're right on race differences, wrong on Darwinism [Re a black man in Britain who has 21 children by 11 women, I ask: "But if Darwinian evolution and sociobiology were true, then how could a society evolve that enables its least intelligent and least competent individuals to produce the most children?" Several commenters say I don't know what I'm talking about and don't understand evolution. I reply that I do know what I'm talking about and they don't see the flaw in the theory that I’m pointing to.]

[NOTE make sure recent additions to this list have been added online.]

Randomness and purpose, Darwinism and God, are mutually incompatible

New Poll [A discussion in 2003 on Darwinism and whether randomness is compatible with God. Note: the initial entry is on a Holocaust poll, but the comments below that are on Darwin.]

Why do people reject Darwin? [Includes full discussion on why God and random Darwinian evolution are incompatible.]

The never-ending Darwinian two-step [in reply to commenter I give concise refutation of theistic Darwinism and idea that evolution can be both random and directed by God.]

Liberal says liberals must reconcile with racial IQ differences, just as Christians reconciled with Darwinism [Containing another attempt by a reader to say that God could produce random results etc.]

Michael Hart on evolution [Hart's article that he wrote for VFR laying out the reasons why Darwinism is doubtful, and why he hopes and believes it may still be proved by future evidence. His article is followed by a discussion on the question whether evolution can be directed by God and be random. In this thread I realized to my despair that the Theistic Darwinians would never be persuaded that their position is inherently contradictory. This is probably the longest discussion we've had on that issue.]

William Jennings Bryan Was Right [Carol Iannone's important 2001 article which first woke me to the idea that God and Darwinian evolution were mutually incompatible.]

Does God (and truth and the good) exist

A simple (well, it started out simple) proof of the existence of God [My argument about electrons and the what I call "the Rule of Eight."]

Did the laws of physics create themselves? [Includes my refutation of the atheist argument that belief in God requires infinite regress. I show that we know that a marble sculpture was made by a sculptor, period, even if we don't know anything more about the sculptor. A life-long non-believing reader told me that this illustration made him think for the first time that there might be a God.]

To jump directly to key passage in above entry. paste this address into browser: http://www.amnation.com/vfr/archives/010056.html#statue
Why it is logical to believe in an intelligent Creator [A flowering tree in Riverside Park shows why it's not unreasonable to believe that living things were created by an intelligent being.]

A Muslim apostate explains his complete rejection of Islam [Evariste's remarkable story of how he totally rejected Islam and became an atheist and Darwinist, though he is sympathetic to Christianity and Judaism. He also tells something about is biography.]

A Muslim apostate rejects Darwinism [Evariste tells how he recently began to see the falsity of Darwinism, even though Darwinism had helped him reject Islam, and to believe, at least intellectually, that the God of the Bible exists.]

How material existence, life, and consciousness point to the existence, life, and consciousness of God [Evariste in a profound essay argues step by step that God not only exists, but has consciousness and personality.]

Logically demonstrating why Darwinism precludes an objective moral good
[Discussion segues to the question, "Does the objective moral good exist?" Demonstrated through simple example of returning money that doesn't belong to us.]

From atheism to Christian belief [A reader tells how VFR helped lead him from his life-long atheism to Christianity.]

Randomness: the god of liberalism [
Arguments for the existence of God that are logical, easy to understand, and unanswerable [Here are three further comments in the thread at Dennis Mangan's site, "Discussion on evolution and purpose with Lawrence Auster." Kristor shows why God must exist, why God is not contingent.]

What is faith? [A reader asks for definition, and I attempt a reply.]

A materialist re-thinks the rejection of religion [The HBD blogger OneSTDV seems to be saying that while his fellow right-wing atheists believe that atheism is compatible with conservatism, the reality is that atheism has an inherent tendency to lead to liberalism. Therefore, if one wants to preserve one's own society from a hostile alien religion, the last thing one should do is undermine the religion of one's own society, as the right-wing atheists are doing. Thread includes Kristor's four part graph of Atheist Liberals, Theist Liberals, Theist Conservatives, and Atheist Conservatives.]

Can an atheist believe in the good? [Yes, of course. But if an atheist does believe in the good, is he really an atheist? I conclude: "the fact that the atheist experiences life as good proves that God exists."]

Materialism versus non-materialism

Physicists about to discover the material source of material existence!
http://www.amnation.com/vfr/archives/012614.html#ouspensky
Searching for the "God particle" ... or for God? ["Why is it that materialists, atheists, secular humanists, Communists, Randians, and Nazis, who all deny the existence of God, are always trying to create a substitute God? I mean, what is their problem?]

[Includes quote of opening passage of Tertium Organum:
http://www.amnation.com/vfr/archives/012614.html#ouspensky]

If Darwinism is true, can a Darwinian have a desire to remain alive? [Becomes more about materialism versus non-materialism than Darwinism per se.]

I also exclude a commenter from VFR. My reason: "The commenter was defining my position as based on 'faith,' thus removing my statements and arguments from the common realm of reason and argument. The Darwinians and materialists do this all the time to the critics of Darwinism, so as to disqualify them as participants in rational discussion. Well, if a person removes me from the realm of rational discussion, if he denies my rationality and my good-faith attempt to engage in rational argument, what right has he to expect that I will continue talking with him? The disqualifications can go both ways."]

 Discussion on evolution and purpose with Lawrence Auster [Big thread at Mangan's, simultaneous with above VFR thread "If Darwinism is true ... I am going to collect my key comments at the Mangan's thread into a new VFR entry.]

Why it's necessary to confront today's aggressive materialism [Because it is more destructive even than liberalism. It doesn't just aim to destroy all societies, but to deny the reality of human consciousness itself, to deny our very humanity.]

Against materialist dogma: the reality of non-material consciousness [Several of my comments from the huge Mangan thread in which I defend the existence of consciousness against the materialists who deny it. In the act of confronting the anti-human ideology of dogmatic materialism, I felt I got to an absolute core of non-materiality that the materialists cannot deny. The discussion leads up to my comment that since our subjective experience of our own consciousness is the indispensable ground of all our knowledge, including empirical, scientific knowledge, therefore science must recognize this subjective experience as part of reality.]

Sociobiology, selfish gene

Dawkins's invention of the "meme" [I quote the key passage from The Selfish Gene, and ask: "Given his view of human beings as creatures whose mental life is determined by memes, whence cometh his own values and choices ... ? Therefore he has no right to the opinions he has, because he has them, not because he thinks they're true, but because his memes determine him to have them. What gives a genetic and memetic robot the authority to speak as a dictator of truth? And if Dawkins protests that he is not a robot, then his theories are false. Either way, he is discredited."]

Moldbug's commentary on Dawkins's view of religion as a "complex of parasitic memes"
Heather Mac Donald against God

Mac Donald and God [collection of all the below articles]

God and disasters [this links all three parts of my VFR dialog with her]

If randomness proves no-God, what does order prove? [a followup e-mail I sent to Mac Donald.]

Mac Donald versus God
Mac Donald, reason, and conservatism [She says, "reason and a commitment to evidence provide ample grounds for leading a moral, responsible life." She says, "I am amused by the claim that God provides a 'fixed' place for moral or philosophical certainty. The Bible is as open-ended a text as any other."

Mac Donald "depressed" by Americans' belief in God [This is probably my toughest critique of her, for an article where she abandons conservatism and presents technological progress as a substitute religion. I quote Darwin's passage in which he injects beauty and order into a universe from which he's removed it.]

Michael Novak's weak response to Mac Donald at NRO
Atheist website [Mac Donald's venture with Derbyshire, Razib, and Stuttaford.]

Season's Greetings from Heather Mac Donald [Dec 2009: "Mac Donald just disbelieve in God; she is unhappy, miserable, angry, indignant, and bent out of shape at the thought that anyone anywhere believes in God. Christmas season must be a hell for her."

The Atheist movement

Tyrannical atheism [How atheism evolved from its diffident mid-century phase into the tyrannical atheism of today.

Meltdown of a God-hater [Dawkins compares creationists to Holocaust deniers. I comment on his article.]

Was the "first European" black? Were the ancesters of the white race black?

And the first European man was really ... [An African Negro! On Alice Roberts's documentary and Richard Neave's reconstruction.]

Reconstruction of "first European" inadvertently reveals itself as total fraud [I quote and critique the entire Mail article showing how the scientists themselves admit that they don't have any basis for portraying the first European as a black.]

The "scientist" Richard Neave further reveals what he's really about [Neave's "recreation" of Jesus as a lowlife.]

The race of the first Europeans, cont.
Alice Roberts with her African cousins (and, if she has her way, our future dependents) [With popup photo from British newspaper.]

Alice Roberts, cont. [Photos of Roberts with "first European," and with two Bushmen]

Were the ancestors of the white race black? [A commenter presents a finding that the Bushmen were the ancesters of the white race, and therefore, "I'm sorry to inform you Lawrence that your ancestors were black." I reply.]

Did the five races of man evolve out of five races of Homo erectus? [A commenter sums up multi-regional theory.]

Astrology

VFR's one and only extended discussion of astrology:

http://www.amnation.com/vfr/archives/002076.html#12318
Debate on the Atom Bomb

What "total war" on al Qaeda in Iraq would entail; and the morality of Allied bombing in World War II

The morality of Allied bombing in World War II, cont.
America's warning to the people of Hiroshima, August 1, 1945
The leafleting of Japan: How many of us knew about it?
The Purloined Leaflets
Well said!
War crime‑-or blessing? A Japanese admiral agreed with me about the atomic bomb
Christian pacifists seem to be dominant voice at What's Wrong with the World
A reader disagrees with me on the Bomb
The consequential versus the inconsequential
Why anything short of the unconditional surrender of Japan was out of the question
Pacifism and the Cult of Life
George W. Bush

Bush's leaden, ideological, neo-Jacobin inaugural address [1-20-05]

The Hyper-Bushians [Mark Steyn. Pedal to the medal on forcing democracy on others. In absense of separation option, and if one doesn't want to surrender, Hyperbushianism is all there is.]

The Hyper-Bushians

Boilerplate's liberal reversal of reality [1-20-05]

http://www.amnation.com/vfr/archives/002988.html#002988
Farewell to the boilerplate presidency [Analysis of his farewell speech with restatement of my criticisms of his freedom idea.]

Like a vampire, the conservative fantasy about Bush as a patriotic American conservative refuses to die Tearing apart BruceThornton's amazing comment that "Bush's vigorous defense of our national security and vocal pride in our values and goodness went a long way to getting rid of the 'kick me' sign liberal America has hung on our collective back."]

Milestones on the path of Bush [A commenter summs up Bush's negative milestones.]

On Kerry and Dean, as of 2/7/04

The untalented Mr. Kerry
Kerry's dishonest attack on Dean's honesty
What Dean Democrats care about, and don't care about
Dean keeps getting crazier
Dean's Christmas-free Christmas message
Kerry doesn't look French
Kerry's career of lies
Kerry's little fling as an affirmative action critic
The war resolution that Kerry and Edwards voted for
Kerry wants to change the war on Islamic terrorists into a law-enforcement effort
John Kerry, Allan Bloom, and the problem of true and false openness
2004 presidential election

What Kerry must do to win
A VFR poll on the election
Election night blog
It really is coming down to Ohio
It's all over but the lawyers
Kerry's pathetic stand in Ohio
Majority at VFR called election wrong
2008 presidential election

Finally I learn the presidential popular vote‑-on the Web
My argument that electing a Democratic president would be better: 2004 and 2008

The spring of their discontent [2006, summarizing argument of 2004]

The only way to cure the GOP of Bushism/McCainism: elect a Democrat
[Coulter in 2008, after supporting Bush for years, says Hillary would be better than McCain.]

Giuliani

VFR on Giuliani: A selection
[contains the below articles]

The truth of Giuliani's record on terrorism [on Wayne Barrett's devastating article]

"Conservatives" want Rudy as President [I express shock that L-dotters want Rudy to be president, December 2002]

Hugh Hewett and the Hegelian Mambo [my 2004 e-mail to Hewitt deriding his fantasy that Giuliani would be the 2008 nominee.]

Giuliani, No
Giuliani backer starts to see the Giuliani Problem [April 2007, where I wrote: "Giuliani since leaving office at the beginning of 2001 has changed from the lean and hungry civic reformer he once was into a gross ego-balloon of a celebrity, attached at the hip to his grasping third wife with whom he's infatuated and to whom he is evidently in thrall. His candidacy thus seems to be about Rudy and Judi and their drama rather than about the country and how he would lead it."]

Giuliani then and Giuliani now
Why Giuliani's personal behavior disqualifies him for the presidency [March 14, 2007]

The Rudy and Judi show [Rudy tells Barbara Walters he will include his wife in cabinet meetings.]

A reader disagrees with me on Giuliani
Giuliani, in London, reveals his out-of-control ego
Rudy and Judi make even a libertarian go "ick"
Yes, when you publicly humiliate your wife and the mother of your children, that may alienate your children
Despicable argument used by "Social Conservatives for Giuliani"
Giuliani's amazing behavior [L-dotters respond to John Fund's article on the cell phone calls]

I wanna marry you, said Judi, to Rudy when they met
There is, after all, a <i>limit</i> on when he'll take a call from Judi
When Judi calls, Rudy must pick up, or else
That cell-phone call reveals the essential Giuliani
Republican establishment taking notice of Giuliani's "weirdness"
Rudymania [on Andrew McCarthy's enthusiasm for Giuliani\

McCarthy vs. Auster on whether Giuliani's behavior disqualifies him for the presidency
The neocons' hometown paper goes all out for Giuliani's wife
Another neocon comes out for Giuliani [I demolish the pro-Giuliani argument; Oct '07]

The Giuliani problem has become the NR problem
A theory about Giuliani [A female reader's theory about why he really ran.]

Limbaugh on McCain, Limbaugh on Giuliani

more to be added to "A selection", above

Giuliani reconsidered [more positive angles on Giuliani, from February 2007]

The Incredible Shrinking Giuliani [How Giuliani never really ran, ran on ego, thought his image was enough, and how the neocons believed this.]

The Giuliani bubble bursts
Republican serial monogamists

How Republican serial monogamists seek to make us their accessories
Limbaugh expatiates on his marriage
The conservatives' ridiculous and inapproprate sentimentality [re Limbaugh's fourth wedding]

Romney

Romney [My first real article on him, March 2007, praising his speech at C-PAC, advancing paradoxical idea of him as "an opportunist you could trust."

Immigration and Romney [He's an opportunist you can count on. He stays faithful to one position at a time. He's a serial monogamist in the realm of politics.]

The dependable opportunist, cont.
[Thus he did, for the most part, keep his commitments to the homosexuals as governor of Massachusetts. But that dance is over. He's no longer governor of Massachusetts, he's a candidate for president of the United States, he's appealing to a different constituency and making different commitments to them. ...I continue to say that a reliable opportunist set on winning conservatives' support is vastly preferable to a liberal.]

Libertarian columnist ponders the candidates, and ends up with … [Ryan Sager does exactly what I predicted would happen: he sees that Romney is the only acceptable candidate.]

Economic crisis

A chicken in every pot, a Ford in every garage, a homeowner in every home [Bush in 2002: "We want everyone in America to own their own home. An ownership society is a compassionate society. Two thirds of all Americans own their homes, yet we have a problem here in America because fewer than half the Hispanics and half the African Americans own their own home. It's a home ownership gap."]

Proposals for secession

A proposal to divide the United States into two countries ["THE REDS AND THE BLUES: TIME FOR A DIVORCE?", by "Jeffersonian"--followed by huge discussion]

An expanded proposal to divide America into two countries [the same proposal, plus Jeffersonian's detailed defense and explanation of his idea.]

Writing, grammar, style, spelling

An Orwellian spelling change [criticizing the spelling of Communism lower case.]

19 year old British model stabbed to death [700 word entry touches on: consequences of Obama presidency; white women mating with black men; white women getting killed by black men; photo of murdered 19 year old model wearing death's head on her bikini top, combining sex and death; and how really good writing consists of beauty and truth made one, exemplified by Macbeth's speech about sleep.]

Split infinitives and liberal intimidation
Against the split infinitive: the battle continues
An exchange on the split infinitive
The ambiguous "if not" construction [October 2011.]

Journalism and bad writing

Victim's escape [Story of 19 hour rape and torture incident, as told in News, Post, and Times.]

Against incomprehensible news writing [My letter to a Missouri reporter concerning her impossible to understand story about a woman killing her rapist.]

Movies, television, plays

A debate on The Passion
How TV close-up shots diminish the meaning of the inaugural ceremony [includes a discussion about movies that are intended by their makers to be liberal, but that, because of their artistic integrity, are unintentionally non-liberal]

Has Mamet recanted liberalism? [I reject Mamet's claim that he is no longer a liberal, because he describes America as a "marketplace." Also his play "November" is the most leftist thing he's written.]

Reading list

Reading list [Books that have been important to me.]

Bob Dylan

Discussion of Part One of "No Direction Home," Scorcese documentary
Thoughts on Part Two of Scorcese documentary

Further thoughts on Dylan

VFR and Dylan [The longest VFR discussion on Dylan, March 2007. I explain why I quote Dylan, namely, that some verse of his perfectly fits the topic at hand, and why this does not contradict being a traditionalist website. March 2007.].

The "Clockwork Orange" Nation [A British police officer was wantonly attacked and kicked in head, leaving him in a vegetative state, and the perpetrators got very light sentences. "Where are the troubadours, where are the Bob Dylans, who will sing about this injustice? Who will write a version of "The Lonesome Death of Hattie Carroll" for Daniel Coffill and his parents? Who will rouse society's indignation over the casual savagery that Britain's nonjudgmental culture and justice system have unleashed on innocents? Why do the protest singers only protest when it's a non-white who is harmed, and a rich or powerful white who has done the harm?]

What is there to say? [Various Dylan verses apropos the arrest of a U.S. senator in an airport men's room.]

Art, reality, and William Zan(t)zinger [The true story of how "William Zanzinger killed poor Hattie Carroll."]

The death of Hattie Carroll in reverse [The murder of Linda Stein by Natavia Lowery, who beat in Stein's head with a wooden yoga stick, and claimed she did it because Stein insulted her racially.]

He Belongs to Us: The relevance of Bob Dylan to traditionalists [quoting a key comment from the March 2007 entry VFR and Dylan: "today it is traditionalists like ourselves who are the outcasts, the rebels, who must maintain a secret 'counter-existence' against the overwhelming liberal orthodoxy (whether called liberal or 'conservative') that surrounds us..."]

Dylan take-offs

Revisions of Melanie [by Jeff in England]

All We Really Need To Do [VFR's solution to the Islam problem]

Visions of Obama [by Richard B. and LA]

When the Deal Breaks Down [about the financial crisis, fall '08]

The Lonesome Life of George Zimmerman
Humorous comments and entries

The ultimate solution to moral and cultural relativism? [Ben W. imagines multiple universes with multiple heavens, and I reply.]

-‑--

Run Alt+Ctrl+H to turn hyperlinks dark blue bold Arial non-underlined in this document.

Titles to be placed under proper topic

The limitations of anti-abortion conservatism [On silly John Zmirak column in which he also praised Brimelow and then said that racialists are all losers.]

What can cure our madness? [Commentary on Kurtz article saying that tribal killings in Kenya should break the spell of democratisim; I reply: why should it?]

Another anti-Semite finds me out [Tanstaafl discovers my writins on the Jewish issues, says I'm hypocrite for attacking him.]

Technical issues

[The document template attached to this document, VFR articles, has a macro, HyperlinkStyleApplyToAllHyperlinks, for hyperlinks that have Normal style instead of Hyperlink style, which applies the dark blue bold font to the hyperlinks. It's run by Alt+Ctrl+H.]

[Macros for this document are in attached template, VFR articles. To avoid sending any macros along with the document when sending document to anyone or uploading it to the Web, detach the template before uploading, then re-attach the template after the document has been uploaded.]

�PAGE \# "'Page: '#'�'" ��Each time the document is opened, a customized, simple Find box, called Quick Find, will automatically appear. Type what you are looking for in the box and press Enter. The search will be executed and the box will be automatically dismissed. If you want to repeat the same search (without opening the Find box again), press Alt+D. To open the Quick Find box, press Ctrl+G. To dismiss the Find box, press Cancel or Escape.

�PAGE \# "'Page: '#'�'" ��Each time the document is opened, a customized, simple Find box, called Quick Find, will automatically appear. Type what you are looking for in the box and press Enter. The search will be executed and the box will be automatically dismissed. If you want to repeat the same search (without opening the Find box again), press Alt+D. To open the Quick Find box, press Ctrl+G. To dismiss the Find box, press Cancel or Escape.

�PAGE \# "'Page: '#'�'" �

PAGE

